DOCUMENT RESUME

ED 231 998 CE 036 431

TITLE Occupational Information System (OIS) Handbook

Training Package.

INSTITUTION National Center for Education Statistics (ED),

Washington, DC.; National Occupational Information Coordinating Committee (DOL/ETA), Washington, DC.

PUB DATE Jan 81

NOTE 418p.; For related documents, see CE 036 424-432.

Some graphics may not reproduce well.

PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052)

EDRS PRICE MF01/PC17 Plus Postage.

DESCRIPTORS

Behavioral Objectives; Definitions; Employment Patterns; Employment Projections; Guidelines;

*Information Sources; *Information Systems;

*Information Utilization; Instructional Materials;

Labor Needs; Labor Supply; Labor Utilization; Learning Activities; Lesson Plans; *Occupational

Information; *Program Content; *Program Development;

Program Implementation

IDENTIFIERS *Occupational Information System

ABSTRACT

This training package, consisting of information concerning the content, use, and applications of the Occupational Information System (OIS), is designed for use in a training presentation conducted for administrators, trainers, counselors, job placement specialists, and economic development staff who will be working with the OIS. Included in the package are an introduction, a presenter's outline, and a collection of graphics. The introduction consists of guidelines for reproducing the OIS-related graphics into either hard copies or transparencies. Provided in the presenter's outline are guidelines for covering the following topics: the rationale for the OIS; occupational information to support decision making at the national and state occupational coordinating committee levels; labor market terms; the OIS labor market model; geographic, time period, and classification dimensions; industry and occupational concepts; the OIS concept; occupational characteristics; education and training requirements; licensing and registration requirements; employment profiles; complementary information; education and training programs; financial assistance programs; demographics; labor market trends; labor market dynamics; occupational supply and demand analysis; and OIS outputs and products. A series of 159 graphics concludes the package. (MN)

Occupational Information System (OIS) Handbook Training Package

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION

EDUCATIONAL RESOURCES INFORMATION

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

 Points of view or opinions stated in this doi of ment do not necessarily represent official NIE position or policy

DEPARTMENT OF LABOR

Commissioner
Bureau of Labor Statistics

Assistant Secretary
Employment and Training
Administration

January, 1981

DEPARTMENT OF EDUCATION

Administrator National Center for Education Statistics

Assistant Secretary
Office of Vocational and Adult Education

TRAINING PACKAGE

Page 1

GENERAL DESCRIPTION

The Occupational Information System (OIS) Training Package is a companion document to the three volumes of the OIS Handbook. As such, the package has been designed to:

- . Describe the basic concepts of an OIS
- . Define the terms necessary for explaining an OIS
- . Describe the types of data included in an OIS
- . Discuss the data sources that can be used in an OIS
- . Discuss some of the uses or applications of information provided by an OIS

In short, the OIS Training Package is intended to provide the necessary materials to support a presentation that is structured to be an orientation to an OIS. The package is not intended for use in explaining the structure of the OIS Handbook.

The audience for this presentation is assumed to have a varied background and perhaps consist of:

- . Administrators
- . Planners
- . Counselors
- . Job Placement Specialists
- . Economic Development Staff

The materials included in this package are primarily intended for use in a large group lecture style presentation, but they can also be adapted easily for use in a small group setting.

There are three components of the OIS Training Package:

1--An Introduction

2--A Presenter's Outline

3--A Collection of Graphics

The collection of graphics consists of line drawings, charts, and illustrations prepared to assist a presenter in conveying OIS concepts to a workshop or conference audience. The graphics are cross-referenced to the Presenter's Outline, providing materials for most of the topics included in the outline. The graphics cover both basic or general concepts and detailed technical subjects thus permitting a presenter to tailor or adapt a presentation to a particular audience.

TRAINING PACKAGE

Page 2

The graphics can be easily converted to transparencies for use with an overhead projector or can be used directly with an opaque projector. Exhibit 1, A Guide for Reproducing the OIS Graphics, is included at the end of this introduction to assist in the preparation of materials for a workshop or conference presentation.

OVERVIEW OF PRESENTATION

The Presenter's Outline and graphics are organized into the following major sections:

- Background and Introduction
- Rationale for an OIS
- . Explanation of the OIS Information Base
- . Explanation of Terms for the OIS
- . OIS Information Base Components
 - Occupational Demand
 - Occupational Supply
 - Occupational Characteristics
 - Complementary Information

Occupational Supply/Demand Analysis

- What is it?
- What issues are involved?

For each of the major data sources that can provide information for an OIS there are three graphics included in this package:

- (1) A General Illustration
- (2) An Overview of Information Processing
- (3) A Capsule Summary

The Overview of Information Processing and the Capsule Summary for each data source are included in Volume 1 of the OIS Handbook. It is very unlikely that a presenter would ever use all of the graphics included in the OIS Training Package. The graphics used for a particular presentation will depend on the nature of the audience (user-oriented vs technical).

PREPARATION FOR PRESENTATION

In using this package to prepare for a presentation, certain steps will be necessary. These include:

Step 1--Select and organize the graphics that are most appropriate for the audience. This step involves identification of the graphics to be included in a presentation, the actual production or preparation of the

TRAINING PACKAGE

Page 3

of the transparencies or slides, and arranging the slides in the desired sequence. The actual production of the slides can be accomplished as described in Exhibit 1, A Guide for Reproducing the OIS Graphics, presented at the end of this introduction. It is possible that multiple transparencies of the same graphic would be required for a particular presentation.

Step 2--Make notes on the margins of the slides. If the transparencies or slides have been mounted in frames, then reminders of points to be made in the presentation can be written as notes on the margins of the slides. In this way, proper emphasis can be given to points that the presenter feels are important.

Step 3--Make arrangements for a meeting room and equipment. It is important to have a suitable room for a presentation. If this factor is within your control, then the selection of the facility should be based on seating requirements, ventilation, lighting, and audio considerations. Arrangements should be made in advance for sound equipment (if necessary), an overhead or opaque projector, and a screen of adequate size for the audience.

Step 4--Check final details for the presentation. Arrive early to check on the arrangement of the room and the availability of a projector, and to organize your materials. It is particularly important to check the positioning of the projector in relation to the screen and the view of the audience. The picture projected should just fill the screen. To adjust the picture size, change the distance between the projector and the screen.

The positioning of the slide on the projector is also important. Try a few slides on the projector before the audience arrives to check their positioning and to make a final focus to insure that the picture on the screen is sharp. Also, check through the collection of slides to assure that they are in the proper sequence and are turned in the same direction. This step should help in avoiding any problems that might occur during the presentation.

Page 4

TRAINING PACKAGE

- Step 5--Hints to remember during the presentations. To the extent possible, try to begin the presentation with some introductory topical and/or humorous material. This will help ease you into the presentation. If you are using many overheads, the following tips should prove helpful to your presentation:
- Leave the overhead on the screen long enough for the audience to understand the material presented.
- If there is printed matter on the overhead that is important for the audience to understand, then the printed matter may have to be read aloud.
- Relate the concepts or ideas presented on the overheads to the presentation.
- Use a pointer to highlight appropriate sections of an overhead.

Be sure to conclude the presentation with a brief summary of the material covered.

SUPPLEMENTARY MATERIALS

In addition to the materials included in this package, other supplementary materials will probably be useful for orientation presentations. These would include:

- . State-specific information slides (The OIS Training Package has been designed for the substitution or addition of a presenter's own materials.)
- . Vocational Preparation and Occupations (VPO) training materials (forthcoming from NOICC in Summer 1981)
- Small group exercises
- . Forms for use by participants in evaluating training

These materials can be used both to augment the specific presentation about the OIS and to expand the agenda of an OIS-oriented conference to permit interaction among participants and to provide feedback to the presenters and conference organizers.

TRAINING PACKAGE

EXHIBIT 1
A GUIDE FOR
REPRODUCING THE OIS
GRAPHICS

Page 1 of 2 Page 5

INTRODUCTION

The graphics included in the OIS Training package are provided for use in OIS-related presentations. To support the presentations, the graphics may be produced in various media, i.e., either hard copy or transparencies. The hard copy can be used in either large group or small group presentations for the audience to view and take notes directly on the copy. Transparencies are useful for large group presentations where review of hard copy materials might not be appropriate.

The graphics have been provided to permit reproduction in the quantity and format needed for presentations. The following paragraphs discuss different reproduction methods.

HARD COPY
REPRODUCTION

These graphics can be reproduced in a number of ways. Perhaps the simplest and most convenient method is the office copier. The office copier is the most direct method of reproduction, but often time it is neither the best nor most cost-effective.

Offset printing produces a much better quality image than the office copier, at a lower price, for 50 or more copies of the same graphic. Almost any print shop has offset capabilities. There are also a number of "quick" print shops which feature "while-you-wait" service at a cost of two to five cents per page in quantities of 50 or more copies. By comparison, office copiers can be two to three times more expensive for a similar quantity of copies.

OVERHEAD TRANSPARENCIES The two methods recommended for the making of overhead transparencies are:

Heat-sensitive film process--This is a fast process. It is completely dry and the transparencies are ready for immediate use. Several brands of thermal-copy machines, such as 3Ms "Thermofax", are available in most offices. When making transparencies by this method, if the image is too light for satisfactory projection, print it again with a fresh sheet of film and increase the exposure time. A light transparency has been underexposed. If on the other hand, the transparency is too dark, print the transparency again using a fresh sheet of film and shorten the exposure time. A dark transparency has been overexposed.

TRAINING PACKAGE

EXHIBIT 1
A GUIDE FOR REPRODUCING THE OIS
GRAPHICS
Page 2 of 2
Page 6

Electrostatic film process (Xerox)--In this method, a specially coated, electrically charged and light sensitive film is used. With the appropriate film (available from copy-machine manufacturer) most office-type electrostatic-copy machines can be used to make satisfactory transparencies at a cost of about 35 cents per copy.

ADDING COLOR TO TRANSPARENCIES

For best results, use transparent color adhesives (they must be glossy). These are available in a wide range of colors at any art supply store. Color adhesives can be applied to areas of any shape, and a number of colors can be used on a single transparency sheet. Always add color to the underside of a transparency. The following simple steps will production of professional quality transparencies:

- 1. Place the color sheet over the area to be covered.
- 2. Use an X-acto knife to cut it slightly larger than the area to be shaded. (Try not to cut through the backing sheet.)
- 3. Pael the cut piece from the backing sheet.
- 4. Cut to match the area, using the lines in the drawing as a guide.
- 6. Peel off the excess.
- 7. Repeat the above steps until the desired color has been added.

MOUNTING TRANSPARENCIES Mounting adds durability and ease of handling to the transparency: Some people prefer to keep transparencies unmounted for ease of filing in notebooks, but the standard-sized cardboard frame fits easily into a letter-sized filing cabinet. The size of a standard frame is $10'' \times 12''$ with a $7\frac{1}{2}'' \times 9\frac{1}{2}''$ opening. You can buy cardboard frames at a cost of \$18.00 per hundred, or you can make your own from six- to ten-ply cardboard. Mount your transparency to the underside of the frame with masking tape rather than cellophane tape. Mounting transparencies has a certain advantage over unmounted transparencies because of the space on the frame for presentation notes.

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
1. Introduction a.) Rationale for an OIS	IssuesWhy is occupational information needed? Increase in "the civilian labor force" (1970-1979). Note: The term "civilian labor force" will be defined later in the presentation.	T-1	The graphics provided (T-1, T-2, and T-3) represent national data. These can be supplemented or replaced by comparable graphics representing State and local data.
	. Increase in the number of persons enrolled in and completing education and training programs (1972–73 through 1977–78)	T-2	
	. Trends in the unemployment rate (1970-79) - Note the higher levels of youth unemployment - Note the higher number of unemployed	T-3	
	persons (civilian labor force times the unemployment rate) Conclusions:		
	. More people are working and seeking work . More people are participating in the education system or receiving skills training in preparation for entering the world of work	T-1 T-2	It may be useful to include an overhead that depicts the changing mix of occupational employment in the economy over time.

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
b.) Decisionmaking What occupational information is needed to support decisionmaking?	. One of the significant causes of unemployment is people not being able to find jobs in areas related to their education or training. Implications—Better information is needed to support (1) planners and administrators making decisions about education or employment and training programs, and (2) individuals making career decisions. Questions to be answered— 1.) About industrial employment . What are the current trends in industry employment at State and local levels? . Which industries are growing and which are declining?	T-4	Note: During 1980 and early 1981 the total unemployment rate and the youth unemployment rate have been increasing. This is not reflected in the graphic T-3.
	What are the occupational employment patterns in the industries in a given area? 2.) About occupational employment	T-4	
	. What are the estimates of current and future employment in the occupations that exist in a particular area?	- ·	10

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
	2) About occupational employmen :	T-4	
	. What occupations have openings that are unfilled? How many unfilled openings are there in various occupations?		
	. What is the expected level of future needs for workers for an occupation?		
	3) About the supply of workers for an occupation:	Т-4	
	. How many workers are currently avail- able to fill job openings in various occupations?		
	. How many individuals are being trained or educated to enter various occupations?		
	. How many workers will be available to enter occupations besides those currently being trained or educated to enter various occupations?		
	4) About characteristics of occupations:	T-4	
13	. What do we know about occupations that explains or describes what work-ing in that occupation is like?		. 11

TRAINING PACKAGE

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
	 4) About characteristics of occupations . What is known about the requirements (i.e., education or work experience) needed in preparation for entrance into an occupation? . What do we know about the wages that individuals can expect to earn in different occupations? . Are there any licensing or certification requirements associated with entry into an occupation? 	T-4	
	5) About other information needed for decisionmaking . What other types of information are helpful to support decisions made using occupational information?	T-4	
c.) Decisionmaking ilow and by whom will occupational information be used in decision- making?	Users and Uses of Occupational Information . UsersPlanners and administrators making decisions about education or training programs need occupational information to support the planning process.	T-5	

ERIC

or age.

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
	Examples of decisions made might include: - Adding a new education/training program - Modifying an existing education/training program - Deleting an existing education/training program - Deleting an existing education/training program - UsersIndividuals and/or counselors involved either directly or indirectly in making job or career decisions. Examples of decisions made might include: - Seeking a job rather than continuing one's education - Continuing education in preparation for entrance to a chosen occupation	Т-5	
d.) Mechanism for or- ganizing information and coordinating the delivery of information	- Entering a training program in preparation for a specific occupation OIS Information NetworkThe purpose of this network is to address the various occupational information needs of users.	T- 6	

U

Types of Data Included T-6 - Occupational Demand - Occupational Supply	MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
- Occupational Characteristics - Complementary Information These data are needed to respond to the questions raised regarding the occupational information needed for decisionmaking. Types of Functions - Data acquisitionThe process of obtaining or acquiring occupational information from various agencies or organizations that produce or develop occupational information - Data synthesis and analysisThe process of analyzing the information obtained and synthesizing that information ducts or the system beind developed through the mation into a product or system - Data disseminationThe process of providing or delivering information to various user groups and supporting - Occupational to the questional information ducts agencies and other interest groups or assorting at information. - Can talk about the products or the system beind developed through the SOICC network - Data disseminationThe process of providing or delivering information to various user groups and supporting		 Occupational Demand Occupational Supply Occupational Characteristics Complementary Information These data are needed to respond to the questions raised regarding the occupational information needed for decisionmaking. Types of Functions— Data acquisition—The process of obtaining or acquiring occupational information from various agencies or organizations that produce or develop occupational information Data synthesis and analysis—The process of analyzing the information obtained and synthesizing that information into a product or system Data dissemination—The process of providing or delivering information to various user groups and supporting this delivery network with appropriate 	T-6	Can talk about the products or the system being developed through the SOICC network Use examples of the delivery network in the State such as a CIDS program or a publication distribution

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
NOICC/SOICC Network	Ols Information Network Decre (as identified earlier) Bducation/training program planners and administrators Career planning, guidance, and job search personnel Clients and students Let's take a brief look at the organization that is mandated to develop this OIS Information Network. NOICC/SOICC Network SOICC or State Occupational Information Coordinating Committee is comprised of: State Employment Security Agency State Employment and Training Council State Vocational Education Agency State Vocational Rehabilitation Agency Other Affiliated State Agencies	Т-7	. This graphic should be replaced by a State-specific overhead that uses the actual names of the State agencies involved in the SOICC.

TRAINING PACKAGE

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
	. SOICC has been established to promote coordination and communication among producers and users of occupational information. The SOICC's mandate is to develop and implement an Occupational Information System that delivers occupational information to the various users discussed earlier. The quality of data included in the Occupational Information System is the responsibility of the member agencies of the SOICC.	T-7	. Also, reference should be made to the actual name of the State SOICC rather than the more generic term of SOICC,
	. There is a SOICC organization in each of the 50 States, the District of Columbia, and the U.S. territories.		
	. Congress recognized the need for the SOICC organization. However, the need for occupational information exists with or without the SOICC organization. As its name implies, the SOICC is a coordinating committee whose purpose is to facilitate the development, analysis, and delivery of occupational information.		
	. In addition, there is a National Occupational Information Coordinating Committee or NOICC that provides funds and operating guidance to the SOICCs and facilitates	T-8	

ERIC

age 14

U

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
	The Occupational Information System and its data categories and data sources will be discussed in more detail later in the presentation, but first let's define some labor market information terms. The concepts of the OIS are built on some commonly accepted labor force terms.		
e.) Definition of Labor Market Terms	Labor Force Components of the U.S. Population (1979)	T-10	Be sure to make it clear that this discussion is not specific to occupations.
	Population in the Civilian Labor Force All civilians 16 years of age and older who are either working or looking for work		Refer people to the right- hand side of the graphic.
	 EmployedPersons in the civilian labor force who are working for pay or pro- fit or without pay in a family farm or enterprise 		See pages 1-11, 1-12, and 1-13 of Volume 1 of the OIS Handbook for a further discussion of these definitions.
	 UnemployedPersons in the civilian labor force who are not employed but are available for and actively seeking work 		Have State and local area data available and made into a comparable graphic, if possible.
	Population not in the Civilian Labor ForceAll persons under 16 years of age and those 16 and over who are not employed and not seeking work, or who are in the military		Refer people to the left- hand side of the graphic.

TRAINING PACKAGE

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
	coordination and establishes development priorities at the national level. The four statutory agencies comprising the NOICC are:		
	- Dureau of Labor Statistics, U.S. Department of Labor		
	- Employment and Training Administration, U.S. Department of Labor		
	- National Center for Education Statis- tics, U.S. Department of Education		
	- Office of Vocational and Adult Educa- tion, U.S. Department of Education		
	Also, the Rehabilitation Services Adminis- tration, U.S. Department of Education has been asked to participate in NOICC activities.		
	. The interrelationships between the NOICC agencies, SOICC agencies, the NOICC, and the SOICCs are indicated on the overhead.	Т-9	Note: The graphic depicts Rehabilitation Services Administration as part of
o . 4	. Note that the local organizations are not formally included in the SOICC but are linked to the agencies involved in the SOICC program. These local organizations represent a major part of the user constituency of the SOICC.		the Department of Health and Human Services when it is, in fact, part of the Department of Education.

ERIC

Page 15

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
OIS Labor Market Model	- Under 16 Years Old - Not in the Labor ForceAll civilians 16 years of age or older who are not employed and not available and actively seeking work - MilitaryAll members of the U.S. Armed Forces, not including civilians employed by the military Beginning with these definitions, we can begin to look at the labor market in terms of a structural model that focuses on the flow of workers into and out of the labor force. OIS Labor Market Model . The center of this exhibit represents the components of the U.S. population as discussed with the previous overhead. . To the left of the "current population" column is "current supply." As depicted on the graphic, current supply is identical to the civilian labor force, which is the sum of the number of workers employed plus the number of unemployed persons.	T-10	See pages 1-14, 1-15, and 1-16 of Volume 1 of the OIS Handbook for a further discussion of the OIS Labor Market Model.

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
OIS Labor Market Model	 To the left of the "current supply" column is "projected supply" which is the sum of current supply and the net difference between labor force entrants and labor force separations over the projected time period. To the right of the "current population" column is "current demand", composed of 	T-11	
	currently employed persons plus job vacancies. Employed was defined previ- ously. Job vacancies are actual jobs which are immediately available for fill- ing, and for which an employer is actively trying to find or recruit workers.		
	. To the right of the "current demand" column is "projected demand" which is the sum of current demand and the growth demand over the projected time period.		
	The Labor Market Model becomes applicable to an OIS as it is related to specific locations, time periods, and occupations. These three factors or dimensions of the labor market model are important to understand in developing the OIS.		
31	·		, 32

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Geographic Dimensions	 Geographic Area CoverageRefers to the area covered by a particular labor market analysis of labor supply and demand. Examples of different geographic areas are: Nation Region State Sub-state (e.g., labor market areas such as an SMSA, a county, or a city) 	T-12	See page 1-16 of Volume 1 of the <u>OIS Handbook</u> for a further discussion of Geographic detail in the Labor Market Model. Note: Consider using a State/local map instead of the U.S. map.
Time Period Dimensions	 Time Period CoverageRefers to the time period covered by a particular analysis of labor supply and demand. Examples of different time periods are: Historical Current Future (or projected) 	T-13	See page 1-17 of Volume 1 of the <u>OIS Handbook</u> for a further discussion of Time Period Detail in the Labor Market Model.
. 33			. 31

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Classification Dimensions	Decupational Coverage—Refers to the occupational groups of detailed occupations covered by a particular labor market analysis of labor supply and demand. The graphic provides examples of broad occupational groups and specific detailed occupations. There are four occupational classification structures and two instructional discipline taxonomies currently being used to categorize either occupations or instructional programs.	T-14	See pages 1-18 and 1-19 of Volume 1 of the OIS Handbook for a further discussion of Occupational Detail in the Labor Market Model.
	- Occupational Classification Structures Dictionary of Occupational Titles (DOT), Fourth Edition Occupational Employment Statistics (OES) Survey and Matrix codes	T-14(a)	Refer to Section 4.1 of Volume 2 of the OIS Hand- book for a further discussion of classifica- tion systems.
	. Standard Occupational Classification (SOC) Manual Census Occupational codes - Instructional Discipline Taxonomies U.S. Office of Education (USOE) codes	T-14(b)	
35	Higher Education General Education Survey (HEGIS) codes		33

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Industry/Occupation Concepts	. Distinction Between Industry and OccupationTwo important concepts to distinguish between in the analysis of labor market information are industry and occupation.		
	- Industry An industry is where people perform their work. Examples of industries are: Construction Manufacturing Transportation Retail Trade	T-15	Industry can also be thought of in terms of the products or services provided.
	- Occupation An occupation is the tasks people perform in their work place. Examples of occupations within the industries just identified include: Industry Occupation Construction Carpenter Manufacturing Assembler Transportation Airline Pilot	Т-16	Note: An occupational staffing pattern within an industry is the distribution of employment by occupation within an industry.
3"	In summary, an occupation is comprised of the activities or tasks involved in a job while an industry has to do with where those activities or tasks are performed.		35

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
	Having defined some of the background terms necessary to understand labor market information, we are now ready to return to an in-depth discussion of the Occupational Information System.		
Occupational Informa- tion System	Occupational Information System (OIS) DefinedAn OIS is "an organization or net- work for the collection (acquisition) and/ or distribution of information related to occupations."	T-6	
	If we break this definition into pieces, we can see that there are two major facets of what the OIS is:		
	(1) The OIS is a process or structure for logically organizing occupational information.		
	(2) The OIS establishes a method for delivering that occupational information to different user populations in appropriate formats and within requisite time frames.		
			3
39			40

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
	To better illustrate the OIS concept, let's take a look at the Occupational Information Base. Note that there are four major data categories in this information base. These are:	T-17	Refer to sections 2, 3, 4, and 5 in the center of the OIS Information Base Graphic.
	 Occupational Demand Occupational Supply Occupational Characteristics Complementary Information 		
	Notice that these four major data categories support the two major uses of occupational information as discussed previously.		
	Each of the OIS data categories will be discussed in depth, but first let's examine a very important part of the OIS definition. The OIS was defined as a network for the collection (or acquisition) and/or distribution of information about occupations. To clarify this concept of collection, it is necessary to point out that collection in		
. 41	this instance does not mean primary data collection. Instead collection refers to acquisition of available information from various agencies or organizations for the purpose of synthesizing and analyzing that available information into a product or service that is subsequently distributed to various users.		o 42

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
	The information currently being collected by different agencies is substantial. The OIS should not duplicate these efforts, but should use these existing data reporting systems, surveys, etc. as a basis for developing a complete analysis of the labor supply and demand situation in various occupations. The SOICC role in this process is to clarify definitions of terms used in different agencies and organizations, and thus facilitate the use of information from different organizations in a common information base. Let's take a closer look at this OIS informa-		Note: A presenter may want to consider using an overhead listing major data sources and the State/local agencies or organizations responsible for each data source.
OIS Information Base	tion base and the sources of information that might be used in its development. OIS Information BaseIn the discussion of the OIS Information Base, each of the four major data categories (or components) will be discussed in an identical fashion. First, there will be reference to the structure of that data category or the sub-categories or sub-components that comprise the data category. Second, there will be definitions for the data categories and sub-categories.		
· 43		·	. 41

MAJÖR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Occupational Demand	. Third, there will be references to the sources of information that exist for each data sub-category For each of the major data sources that can provide information for an OIS, there are three graphics included in this package: (1) A General Illustration (2) An Overview of Information Processing (3) A Capsule Summary The graphics used for a particular presentation will depend on the nature of the audience. Occupational Demand Component Structure 2.1 Current Occupational Demand 2.1.1 Current Occupational Employment 2.1.2 Job Vacancies 2.2 Projected Occupational Demand 2.2.1 Projected Occupational Demand Long-Term 2.2.2 Projected Occupational Demand-Short-Term	T-18, T-19	The General Illustration should be used for large non-technical audiences while the Overview of Information Processing and the Capsule Summary are more appropriate for smaller, technical audiences. See pages 2-1 to 2-4 of Volume 1 of the OIS Handbook for a more complete discussion of Occupational Demand. Refer to the relevant sections of the graphic as the component is discussed.

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
·	2.3 Occupational Transfers and Geographic Migration 2.3.1 Occupational Transfers 2.3.2 Geographic Migration		
Occupational Demand	A theoretical model of occupational demand is presented in the graphic (overhead) shown. Notice that the change in occupational demand over time is the sum of:	T-20	
	. Current occupational demand which is composed of current occupational employment and job vacancies, and		
	. Growth demand which is based on industry growth (or decline) and changes in the distribution of employment by occupation within an industry (i.e., occupational/ industry staffing patterns)		
	Let us better define and illustrate some of these concepts.		
Definition of Occupational Demand Terms	Definitions . Current Occupational EmploymentThe number of jobs currently filled in a specific occupation	T-21	
47			u 45

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Definition of Occupational Demand Terms (continued)	. Job VacanciesActual number of jobs which are available for filling and for which an employer is actively trying to recruit workers	Т-22	
	. Current Occupational DemandThe number of jobs currently filled in a specific occupation (current occupational employment) plus the number of jobs in that occupation that employers are currently trying to fill (job vacancies)	Т-23	
	. Growth DemandThe change over time in the demand for workers in a given occupation; growth demand can be positive or negative. Growth demand is based on:	T-20	
	- Industry Growth (or Decline) The change in demand for workers in an occupation attributable to the growth (or decline) of employment in the industries in which the occupation is found		
40	- Changes in Staffing PatternsThe change in the occupational composition or mix of an industry. It is the change in the number of workers required in an occupation relative to the total number of workers in that industry.		59

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Definition of Occupational Demand Terms (continued)	 Replacement DemandThe demand needed to maintain a given level of occupational employment over time. Replacement demand does not produce a net change in the number of workers employed. It results from the need to fill job openings because workers in an occupation have withdrawn from the labor force, migrated to another area, or transferred to a different occupation. Projected Occupational DemandThe occupational demand projected for some future point in time based on current occupational demand and expected growth over time. Projected occupational demand is usually considered in two time frames: Short-termGenerally thought of as less than two years into the future and even up to ten years into the future 	T-24	 Replacement demand is not depicted in any of the graphics. Accounts for the effects of geographic migration and occupational transfers on demand. (See definitions on page 2-3 of Volume 1 of the OIS Handbook.)
Sources of Occupational Demand Information	Sources of Occupational Demand Information The sources of occupational demand information are presented for each of the following data categories and sub-categories:		
51			52

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Sources of Occupational Demand Information (continued)	 Current Occupational Demand Data: Current Occupational Employment Job Vacancies 	T-25	
	 Projected Occupational Demand Data: Long-term Short-term 	T-26	
	Let's look first at the sources of data for current occupational employment: . Current Occupational Employment Data Sources: - Occupational Employment Statistics Program: Survey - Census of Population	T-27 T-28, T-29, T-30 T-31, T-32, T-33	appropriate for his/her audience (e.g., general
	 Occupational Employment Statistics Program: Industry-Occupation (I-O) Matrix (current year) Current Population Survey 	T-34, T-35, T-36, T-37 T-38, T-39, T-40	data sources, the informa- tion from the Capsule Summary graphic will be
53	- Cooperative Health Statistics System (CHHS)	T-41, T-42, T-43	Refer to Section 2.1.1 of Volume 1 of the OIS Handbook for more information about each of these data sources.

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Sources of Occupational Demand Information (continued)	- Estimating Employment Opportunities in Agribusiness	T-44, T-45, T-46	
	- Hired Farm Working Force Survey	T-47, T-48, T-49	
	. Job Vacancies Data Sources:	T-50	Refer to unshaded portion
	- Employment Service Operations (Job Orders)	T-51, T-52, T-53	
	- Bureau of Labor Statistics (BLS) Pilot Job Vacancy Study	T-54, T-55, T-56	Refer to Section 2.1.2 of Volume 1 of the OIS Handbook for more information about each of these data sources.
	- Minnesota's Occupational New Hires and Job Openings Study	T-57, T-58, T-59	Only exists in Minnesota
	- Utah Occupational Hires Data	T-60, T-61, T-62	This information is only collected in Utah
	. Projected Occupational Demand-Long-term Data Sources	T-63	Refer to unshaded portion of graphic.
	- Occupational Employment Statistics Program: Industry Employment Projections	T-64	Refer to Section 2.2.1 of Volume 1 of the OIS Hand-book for more information
	 Occupational Employment Statistics Program: Industry-Occupation Matrix (projected year) 	T-65, T-66, T-67 T-68	about each of these data sources.
U 55			J 58

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Sources of Occupational Demand (continued)	 Occupational Employment Statistics Program: Average Annual Openings: Growth and Replacement Requirements 	T-69, T-70, T-71	
	Projected Occupational Demand-Short- termData Sources	T-72	Refer to unshaded portion of graphic.
	The data sources for this category are the same as the job vacancy data sources since the length of time that a vacancy remains open is uncertain. Also, employer needs surveys, if properly, conducted, can provide short-term projected occupational demand information.		
	Occupational Transfers and Geographic Migration Data Sources There are no comprehensive sources of this information although several special studies have been done in this area.	T-73	See pages 2-18 to 2-21 of Volume 1 of the OIS Handbook for a further discussion of these topics
Occupational Supply	Occupational Supply Component Structure 3.1 Current Occupational Supply 3.1.1 Current Occupational Employment 3.1.2 Current Unemployment by Occupation	T-74, T-75	See pages 3-1 to 3-4 of Volume 1 of the OIS Handbook for a more complete discussion of Occupational Supply,
57		·	· 53

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Occupational Supply	3.2 Entrants to Occupational Supply from Education/Training Programs 3.2.1 Enrollees, Completers, and Leavers 3.2.2 Follow-up Surveys and Studies 3.3 Other Sources of Entrants to Occupational Supply 3.3.1 Agency Registrants 3.3.2 New Entrants and Reentrants to Civilian Labor Force 3.4 Occupational Transfers, Geographic Migration, and Labor Force Separations 3.4.1 Occupational Transfers 3.4.2 Geographic Migration 3.4.3 Labor Force Separation A theoretical model of occupational supply is presented in the graphic (overhead) shown. Notice that occupational supply over time is the sum of:	T-73 T-76	
	 Current occupational supply, which is defined as that portion of the labor force having an attachment to a particular occupation, and consists of two elements: Current Occupational Employment Unemployed 		
50			6)

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
	. Occupational entrants minus occupational separations over a given time period		
	Let us better define and illustrate some of these concepts.		
Definitions of Occupa-	Definitions		
tional Supply Terms	Current Occupational Employment The number of jobs in an occupation that are currently filled by workers	T-77	Same graphic as T-21
	. UnemployedThe number of persons who are not employed but are both qualified for and actively seeking work in an occupation	T-78	
	Current Occupational SupplyThe number of people employed in a specific occupation plus the number of people unemployed and who are qualified for and actively seeking employment in that occupation	Т-78	
	. Entrants to Occupational SupplyThose individuals who gain employment in an occupation or who are qualified for and actively seeking employment in an occupation over time. These entrants may		
. 61	be one of the following groups:		62

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Definitions of Occupational Supply Terms (continued)	- Education/Training Program Completers and LeaversPersons who complete or leave an education or training program. This category includes persons completing and leaving both programs that provide training designed to qualify persons for a specific occu- pation and programs that do not directly relate to a specific occupa- tion. - New Entrants and Reentrants to the Labor ForceWorkers who have been out of the labor force but have the train- ing or skills necessary to work in a specific occupation - Occupational TransfersWorkers who transfer from employment in another occupation - In-migrantsWorkers who enter an occupation after moving to the labor market area from another local area, State, or country	T-73	
63			· 64

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Definitions of Occupa- tional Supply Terms (continued)	. Occupational SeparationsThose individuals who leave employment in an occupation over time. These separations may be one of the following groups:	Т-76	
	- <u>Labor Force Separations</u> These are workers who leave the occupation and the labor force for any reason such as death, retirement, military service, illness, injury, family reasons, or inability to find employment		
	- Occupational TransfersWorkers who leave the occupation to enter employment in another occupation	T-73	
	 Out-migrantsWorkers who leave an occupation because they move from a local labor market area 		
	 Projected Occupational SupplyIncludes current occupational supply plus the net difference (over the projected time per- iod) between occupational entrants and occupational separations 	Т-76	
65	Potential Occupational Supply and Available Occupational Supply-For operational purposes in an OIS, it is important to distinguish between these two very broad concepts of occupational supply.		60

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
	The following definitions should clarify these concepts:		
	- Potential Occupational SupplyThe number of persons who are qualified for employment in an occupation. These individuals may be:		
	Employed in the occupation		
	Unemployed and seeking work in the occupation		
	Employed in a different occupation		
	Unemployed and seeking work in a different occupation		
	Not in the labor force		
	- Available Occupational SupplyThe number of persons who are qualified for employment in an occupation and who are currently either employed in the occupation or unemployed and seeking work in the occupation		
Sources of Occupational Supply Information	Sources of Occupational Supply Information		
67	The sources of occupational supply information are presented for each of the following data categories:	T-79	., 63

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Sources of Occupational Supply Information (continued)	 Current Occupational Supply Current Unemployment by Occupation Entrants to Occupational Supply from Education/Training Programs Enrollees, Completers, and Leavers Follow-up Surveys and Studies Other Sources of Entrants to Occupational Supply Agency Registrants New Entrants and Reentrants to Civilian Labor Force Let's look first at the sources of data for current occupational employment: Current Occupational Employment Data Sources: These are identical to the data sources for current occupational employment discussed under occupational demand. 	T-80 See T-27 through T-49	Remember that there are three graphics for each of the major data sources that can provide information for an OIS. A presenter should select the graphics that will be appropriate for his/her audience (e.g., general vs. technical),
63			M(,

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Sources of Occupational Supply Information (continued)	Current Unemployment by Occupation Data Sources: - Unemployment Insurance System - Current Population Survey (CPS) Enrollees, Completers, and Leavers Data Sources: - Vocational Education Data System (VEDS) - Higher Education General Information Survey (HEGIS) - NCES Postsecondary Career School Survey - Comprehensive Employment and Training Act (CETA) Management Information System - State and National Apprenticeship System (SNAPS) - Vocational Rehabilitation Management Information System - State Education Management Information System	T-81, T-82 T-83, T-84, T-85 T-86, T-87, T-88 T-89 T-90, T-91, T-92 T-93, T-94, T-95 T-96 T-97, T-98, T-99 T-100, T-101, T-102 T-103, T-104, T-105, T-106 T-107, T-108, T-109 T-110	data sources. Refer to Section 3.2.1 of Volume 1 of the <u>OIS</u> Handbook for more informa-

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Sources of Occupational Supply Information	- Work Incentive (WIN) Program	T-111, T-112, T-113	
(continued)	- Job Corps	T-114, T-115, T-116	
	. Follow-up Surveys and Studies Data SourcesWhat outcome information can be collected through follow-up surveys and studies relative to labor force status and employment in specific occu- pations?	T-117, T-118	Refer to Section 3.2.2 of Volume 1 of the OIS Handbook for more information about each of these data sources.
	- Vocational Education Data Systems (VEDS) Follow-up Component	.T-119, T-120	General Illustrations for most of these follow-up surveys and studies are
	- Local CETA Prime Sponsor Follow-up Surveys	T-121, T-122	included with the associated reporting system's (see p. 38) three graphics.
	- State Vocational Rehabilitation Follow-up Survey	T-123, T-124	
	- Veterans Administration's Occupational Graduate Employment Report	T-125, T-126	
	 Note: Other follow-up surveys and studies, generally national in scope, are described in Section 3.2.2 of Volume 1 of the OIS Handbook 		Also, any State or local follow-up surveys or studies, such as those conducted by community colleges or other higher (continued on next page)

TRAINING PACKAGE

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Sources of Occupational Supply Information (continued)			education institutions, should be included in this part of the presentation.
	. Agency Registrants Data Sources:	T-127	
	- Employment Service (ES) Applicants	T-128, T-129, T-130	Refer to Section 3,3.1 of Volume 1 of the OIS Handbook for more information about this data source.
	New Entrants and Reentrants to Civilian Labor Force Data Sources:	T-127	
	- Military Discharges	T-131, T-13?, T-133	Refer to Section 3.3.2 Volume 1 of the OIS Handbook for more information about this data source,
Occupational Character- istics	Occupational Characteristics Component Structure 4.1 Nature of the Occupation 4.1.1 Titles, Definitions, and Duties 4.1.2 Machines, Tools, Equipment, and Work Aids (MTEWA)	T-134, T-135	See pages 4-1 to 4-2 of Volume 1 of the <u>OIS Hand-book</u> for a further discussion of Occupational Characteristics.

900

Occupational Characteristics (continued) 4.1.3 Materials Used, Products Made, Subject Matter Dealt With, or Services Rendered (MPSMS) 4.1.4 Related Occupations and Clusters 4.2 Working Conditions 4.2.1 Organizational Environment 4.2.2 Physical Environment 4.2.3 Schedule and Hours 4.3 Personal Requirements 4.3.1 Interests 4.3.2 Temperaments 4.3.3 Aptitudes and Abilities 4.3.4 Physical Demands and Capabilities 4.4 Education and Training Requirements	MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
4.5 Licensing, Certification, and Registration Requirements 4.6 Methods of Exploration, Entry, and Advancement 4.6.1 Methods of Exploration and Gaining Experience 4.6.2 Methods of Entry 4.6.3 Methods of Advancement	teristics .	Subject Matter Dealt With, or Services Rendered (MPSMS) 4.1.4 Related Occupations and Clusters 4.2 Working Conditions 4.2.1 Organizational Environment 4.2.2 Physical Environment 4.2.3 Schedule and Hours 4.3 Personal Requirements 4.3.1 Interests 4.3.2 Temperaments 4.3.3 Aptitudes and Abilities 4.3.4 Physical Demands and Capabilities 4.4 Education and Training Requirements 4.5 Licensing, Certification, and Registration Requirements 4.6 Methods of Exploration, Entry, and Advancement 4.6.1 Methods of Exploration and Gaining Experience 4.6.2 Methods of Entry	T-134, T-135	

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Occupational Characteristics (continued)	4.7 Earnings and Fringe Benefits 4.7.1 Factors Affecting Earnings 4.7.2 National, State, and Local Earnings 4.7.3 Fringe Benefits 4.7.4 Supplemental Income	T-135	
	4.8 Employment Profile 4.8.1 Occupational Demographics 4.8.2 Job Stability 4.8.3 Turnover/New Hires 4.8.4 Industrial Concentration 4.8.5 Degree of Unionization	T-135	
	4.9 Information Sources 4.9.1 Primary Sources 4.9.2 Secondary Sources 4.9.3 Bibliographic Sources	T-135	
	Occupational characteristics include information about the worker and work performed in an occupation. Occupational characteristics may include such information as job duties, preparation or licensing requirements, working conditions, methods of entry, earnings, and demographic profiles of the workers in an occupation. Let's examine each of the data categories in this component in more detail:	T-135	
79			v 87

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Occupational CharacteristicsNature of the Occupation	- Titles, Definitions, and DutiesThis data category includes the name or names used to designate an occupation, the worker's action or purpose, and the major activities performed by workers in the occupation. - Machines, Tools, Equipment, and Work Aids (MTEWA)This data category describes the instruments and devices that are used to carry out specific duties in occupations. - Materials Used, Products Made, Subject Matter Dealt With, or Services Rendered (MPSMS)This data category describes the products or services provided by workers in occupations. - Related Occupations and ClustersThis category includes other occupations having duties, skill levels, work settings, personal requirements, or other factors similar to the occupation being discussed.	T-136	See Section 4.1 of Volume 1 of the OIS Hand- book for a further dis- cussion of these topics.
81			., <u>82</u>

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Occupational Character- isticsWorking Conditions	 Working Conditions Organizational Environment—This data category describes whether the worker works alone, directs, coordinates, or supervises others, or works under the direction of others. 	T-137	See Section 4.2 of Volume 1 of the OIS Handbook for a further discussion of these topics.
	- Physical EnvironmentThis data cate- gory includes descriptions of whether the work is performed indoors or out- doors; in a clean, well-lighted setting or not; and whether the worker is exposed to hazards such as burns, cuts, or falls.	•	
	- Schedule and HoursThis data category describes the work schedules, hours, shifts, overtime, seasonality, and travel patterns associated with specific occupations.		
Personal Requirements	 Personal Requirements Interests—These are tendencies to become absorbed in an experience and to continue it. They may be demonstrated verbally (expressed) or by action (manifest). 	T-138	See Section 4.3 of Volume 1 of the OIS Handbook for a further discussion of these topics.
<u>ა</u> გე			8.

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Occupational Character- isticsPersonal Requirements (continued)	- TemperamentsThese are the adapta- bility requirements made on the worker by specific types of job-worker situ- ations.	T-138	
	 Aptitudes and AbilitiesAptitudes are the specific capacities or abilities required of an individual in order to facilitate the learning of some task or job duty. 		
	- Physical Demands and Capabilities These are the physical capacities required of workers in order for them to perform in job-worker situations.		
Education and Training Requirements	education and Training Requirements—This data category includes the requirements that represent the knowledge, skills, and attitudes needed to enter or maintain employment in an occupation. They may be acquired in formal training from educational institutions or employers or they may be acquired through experience.	T-139	See Section 4.4 of Volume 1 of the OIS Handbook for a further discussion of this topic.
Licensing, Certifica- tion, and Registration Requirements	Licensing, Certification, and Registration RequirementsThis data category includes standards that are legal requirements that are helpful or required to enter or maintain employment in an occupation.	T-140	See Section 4.5 of Volume 1 of the OIS Handbook for a further discussion of this topic.

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Occupational Character istics Methods of Exploration, Entry, and Advancement	 Methods of Exploration and Gaining ExperienceThis data category includes methods of exploring occupations, including educational programs, cooperative education, work experience opportunities, military training, and other training options. Methods of EntryThis category includes methods of entering an occupation, including completion of an appropriate program, degree, or examination, or applying to placement offices, Employment Service Offices, or directly to employers. 	T-141	See Section 4.6 of Volume 1 of the OIS Handbook for a further discussion of these topics
Earnings and Fringe Benefits	 Methods of Advancement This category describes methods of advancement, including career ladders, experience, and further education. Earnings and Fringe Benefits Factors Affecting Earnings This category includes a discussion of factors that affect earnings including geographic location, employer size, union 	T-142	See Section 4.7 of Volume 1 of the <u>OIS Handbook</u> for a further discussion of these topics
. 87			<u>, 55</u>

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Occupational Character- isticsEarnings and Fringe Benefits (continued)	affiliation, experience, government policy, and prevailing economic conditions.	T-142	
(concinueg)	- National, State, and Local Earnings This data category includes the actual dollar earning rates in various locations for different occupations.		
	- Fringe BenefitsThis category includes employment fringe benefits such as vacations, holidays, sick leave, insurance, housing, and other benefits associated with employment.		
	- Supplemental IncomeThis data cate- gory includes sales commissions, tips, bonuses, overtime, or piecework rates that can provide a significant share of the total compensation in selected occupations.		
Employment Profile	 Employment Profile Occupational DemographicsThis category includes information on the race, sex, and age of workers in an occupation. 	T-143	See Section 4.8 of Volume 1 of the OIS Handbook for a further discussion of these topics
, 83 83			u SO

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Occupational Character- isticsEmployment Profile (continued)	 Job StabilityThis category includes both seasonal and cyclical stability Turnover/New HiresThis category reflects the hiring volume (accessions), the volume of people leaving jobs (separations), and the difference between these two factors. 	T-143	
	- Industrial ConcentrationThis cate- gory measures the extent to which employment in an occupation is concen- trated in a few industries or spread across many industries.		
	- Degree of UnionizationThis category describes the extent to which workers in an occupation belong to unions. A high degree of unionization may affect the standardization of wages.		
Sources of Occupational Characteristics Infor- mation	Sources of Occupational Characteristics DataThis graphic depicts the various agencies and organizations that provide occupational characteristics information. These include:	T-144	The graphic also depicts the sources of information either developed by or published by the different agencies shown.
91	- U.S. Employment Service, Employment and Training Administration, U.S. Department of Labor		92

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Sources of Occupational Characteristics Information	 Bureau of the Census, U.S. Department of Commerce Bureau of Labor Statistics (BLS), U.S. Department of Labor Department of Defense Miscellaneous Organizations (State and local) Career Information Bibliographies (NOICC and the National Vocational Guidance Association (NVGA)) Primary and Secondary Sources of Occupational Characteristics for each data category in the Occupational Characteristics component 	T-144	Cite specific State and local organizations here. This is simply Table 4.1 from Volume 1 of the OIS Handbook (page 4-5) which indicates the occupational characteristics topics covered by each primary and secondary source of occupational characteristics information.
<u>9</u> 5			

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Complementary Information	Complementary Information Component Structure 5.1 Education and Training Auxiliary Information 5.1.1 Education and Training Institutions 5.1.2 Education and Training Programs 5.1.3 Financial Assistance Programs	T-146, T-147	See pages 5-1 to 5-19 of Volume 1 of the OIS Handbook for more information about Complementary Information.
	5.2 Demographics and Economic Conditions 5.2.1 Demographics 5.2.2 Labor Force, Employment, and Unemployment Trends 5.2.3 Labor Turnover and Commuting Patterns	T-146, T-147	
	5.3 Other State-Identified Information The Complementary Information Component of the OIS provides a mechanism for incorporating data needed to support occupationspecific information in its various uses. Generally, complementary information is non-occupation specific, but is necessary to supplement occupation-specific information for either program planning or career guidance. Let's take a closer look at the specific categories of information.		
95	Troumation.		90

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Education and Training Institutions	Education and Training Auxiliary Information Information on Education and Training Institutions—This data category includes information about institutions that provide educational or training services to individuals. Information in this category would include:	T-148	See Section 5.1.1 of Volume 1 of the OIS Hand- book for more information about this topic
Education and Training Programs	- Size of Institutions - Location of Institutions - Enrollments - Tuition - Admissions Requirements - Programs and Courses Offered - Lodging Availability Information on Education and Training ProgramsThis data category includes information about programs offered by education and training institutions. Information in this category would	T-148	See Section 5.1.2 of Volume 1 of the OIS Hand- book for more information about this topic
y "	include: - Prerequisites for Program Entrance - Program and Course Duration - Cost of Program		5 9 3

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Education and Training Programs Financial Assistance Programs	 Program and Course Content Program Objectives Name and Location of Education Providers Information on Financial Assistance ProgramsThis data category includes information about financial aid programs such as: 	T-148	See Section 5.1.3 of Volume 1 of the <u>OIS Hand-</u> <u>book</u> for more information about this topic.
Demographics	- Scholarships - Grants - Educational Loans - Work and Study Programs The information in the education and training data category is needed primarily to support career guidance needs of individuals. Demographics and Economic Conditions . Demographics—This data category includes information on the statistical trends and characteristics of a human population. Information in this category would include:	T-149	See Section 5.2.1 of Volume 1 of the OIS Hand- book for more information about this topic.
99			10)

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Demographics	 Population size Population density Population growth/decline trends Population distribution Migration Vital Statistics 		
	Age Births Sex Deaths		
Labor Market Trends	. Labor Market TrendsThis data category includes aggregate information or trends in local labor markets over time. Information in the category would include:	T-149	See Section 5.2.2 of Volume 1 of the OIS Hand- book for more information about this topic.
	Labor Force TrendsEmployment TrendsUnemployment Trends		
Labor Market Dynamics	Labor Market Dynamics—This data category includes information on certain dynamics of local labor markets such as labor turnover and commuting patterns. For labor turnover, there are two sources of information although neither one has any occupation—specific information. These two sources are:	T-149	See Section 5.2.3 of Volume 1 of the OIS Hand- book for more information about this topic.
. 101	 Labor Turnover Statistics Program Employment Service Potential Program 	T-150, T-151 T-152, T-153	102

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Labor Market Dynamics	Currently, there is no comprehensive source of commuting pattern information. The information in this demographics and economic conditions data category is needed primarily to support program planning activities.	m 154 m 155	
Occupational Supply/ Demand Analysis - Explanation	You will note that there is one final category of information in the OIS Information Base. Auxiliary Information Necessary to Support Occupational Supply/Demand Analysis The concept or notion of occupational supply/demand analysis is essential to the OIS. Several questions arise, however, with respect to occupational supply/demand analysis. These are: . What is it?	T-154, T-155	Refer to pages 1-2 through 1-12 of Volume 2 of the OIS Handbook for a more complete discussion of Occupational Supply/ Demand Analysis.
1.112	 Why have it? What issues are involved in it? What is it?Occupational supply/demand analysis is the process of integrating available occupation and training preparation information to compare, display, and interpret occupational supply and 		104

MAJOR TOPIC	FRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Occupational Supply/ Demand Analysis Explanation	demand data at State and sub-State levels covering time periods of interest for the users the OIS is mandated to serve. . Why have it?To support administrative decisionmaking with respect to employment and training and vocational program offerings and to support individual decisionmaking with respect to career decisions or job-search decisions. In either case, the decisionmaking should consider the demand for and the supply of workers for an occupation or group	T-154, T-155	
Issues	of occupations. . What Issues are Involved in Occupational Supply/Demand AnalysisBasically there are four types of issues: - Classification issues - Geographic areas issues - Time period issues - Measurement issues Let's examine each of these issues in more detail to better understand their exact implications for occupational supply/demand analysis.		
105			103

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Classification Issues	Dassification IssuesData from available sources of information are collected and tabulated using various classification systems. Some of these classification systems are for industries, some for occupations, and some for educational programs or disciplines. Given the different classification systems that are used to summarize detailed data, how can information from the different available data sources be interrelated? Stated differently, how should classification system differences be resolved for occupational supply/demand analysis.	T-156	Refer to Section 4.1 of Volume 2 of the OIS Hand- book for a more detailed discussion of Classifi- cation Issues. NOICC has published the document Vocational Preparation and Occupa- tions (VPO) to help users interrelate different classification systems. The VPO will have a separ- ate training package of its own (scheduled for release in Summer 1981).
Geographic Area Issues	deographic Area IssuesData from available sources of information represent different geographic areas in terms of coverage. These varying area coverages present difficulties in attempting to integrate information for an occupational supply/demand analysis. Since different geographic areas are represented for each data source and different aggregations or disaggregations of information may be possible, for what geographic areas should occupational supply/demand information by developed? What kinds of	T-157	Refer to Section 4.2 of Volume 2 of the OIS Hand- book for a more detailed discussion of geographic area issues.

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
	problems arise in attempting to integrate information from sources of information that represent different and sometimes overlapping geographic areas? Generally, the appropriate geographic area for supply/demand analysis will be an area within which the available supply of workers can reasonably be expected to commute to be employed in an occupation.		
Time Period Issues	Time Period IssuesData from available sources of information cover different time periods, are generated at varying frequencies, and have differing time delays between the actual collection and reporting of information and the availability of that information for acquisition. Given these various constraints in the time period coverage and the frequencies and/or delays in information availability, for what time periods should supply/demand information be developed? In many instances this time period analysis is determined by the timing constraints associated with acquiring information from data producers.	T-158	Refer to Section 4.3 of Volume 2 of the OIS Hand-book for a more detailed discussion of time period issues.
100			110

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Measurement Issues	. Measurement IssuesPerhaps the most complex data issues to be dealt with in supply/demand analysis are those issues that focus on the actual measurement of occupational demand and occupational supply, and relate to the numerical calculation or computation of the supply/demand information.	Т-159	Refer to Section 4.4 of Volume 2 of the OIS Hand- book for a more detailed discussion of measurement issues.
OIS Outputs and Products	 What are the outputs of occupational supply/demand analysis and of the OIS? Many different types of outputs or products are possible, including: Table 1 of the State Plan for Vocational Education An Employment Service Research and Analysis unit product for use in vocational education and CETA program planning A Supply/Demand Report A narrative explanation of the supply/demand situation in specific occupations 		This discussion should be tailored to the State situation as much as possible. See pages 6-3 to 6-5 of Volume 2 of the OIS Handbook for a further discussion of OIS Products.
111	. A statement of employment outlook in a specific occupation for use in the Career Information Products		112

MAJOR TOPIC	PRESENTERS OUTLINE	ASSOCIATED GRAPHICS	COMMENTS
Conclusion and Brief Summary	Whatever the output of the occupational supply/demand analytical process is, it should be remembered that this is only one facet, albeit a very important facet, of a more comprehensive information acquisition and dissemination networkthe OIS and the SOICC.	Т-6	
0 113			111

CIVILIAN LABOR FORCE

Source: Bureau of Labor Statistics, Employment and Earnings, January 1980.

TRENDS IN EDUCATION/TRAINING PROGRAMS

Source: Bureau of Labor Statistics, Occupational Projections and Training Data, 1976, 1979, 1980.

Employment and Training Administration, Employment and Training Report of the President, 1979.

11.

113

TRENDS IN UNEMPLOYMENT RATE 1970-1979

Source: Bureau of Labor Statistics, Employment and Earnings, January 1980.

Employment and Training Administration, Employment and Training Report of the President, 1979.

OCCUPATIONAL DECISIONMAKING

Current and Future Occupational Employment

Number of Individuals Available or Being Trained

?

Trends

?

Occupational Requirements

121

Industry Staffing Patterns

Job Vacancies

?

Nature Of Occupation

Industry Growth or Decline

?

122

USERS OF OCCUPATIONAL INFORMATION

THE OIS INFORMATION NETWORK

Occupational Information **System USERS** DATA Education/ Occupational **Training Program** Demand Planners and Occupational Data Acquisition **Administrators** Supply Synthesis and Analysis Career Planning, Occupational Dissemination Guidance and Characteristics **Job Search** Complementary Personnel, Information Clients, and **Students**

SOICC AGENCIES

- State Employment Security Agency
- State Employment and Training Council
- State Vocational Education Agency
- State Vocational Rehabilitation Agency
- Other Affiliated State Agencies

NOICC AGENCIES

- Bureau of Labor Statistics,
 U.S. Department of Labor
- Employment and Training Administration,
 U.S. Department of Labor
- National Center for Education Statistics,
 U.S. Department of Education
- Office of Vocational and Adult Education,
 U.S. Department of Education

NOICC/SOICC ORGANIZATIONAL RELATIONSHIPS

LABOR FORCE COMPONENTS OF THE 1979 U.S. POPULATION

TOTAL POPULATION INCLUDING ALASKA AND HAWAII

(220.6M)

OIS LABOR MARKET MODEL

CURRENT POPULATION

PROJECTED

CURRENT SUPPLY

NOT IN ABOR FORCE

CURRENT DEMAND

PROJECTED DEMAND

GEOGRAPHIC AREA COVERAGE

(National, Regional, State, Sub-State Areas etc.)

TIME PERIOD COVERAGE

TIME PERIODS

Year 1976 1978 1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000

William Allander Control of Control

OCCUPATIONAL DETAIL

BRUAD OCCUPATIONAL GROUPS	DETAILED OCCUPATIONS
• Social Scientists	 Economists Political Scientists Psychologists Sociologists Urban and Regional Planners
Office Machine Operators	 Bookkeeping and Billing Machine Operators Calculating Machine Operators Computer and Peripheral Equipment Operators Key Punch Operators Tabulating Machine Operators
Mechanics and Repairers	 Air Conditioning, Heating, and Refrigeration Automobile Body Repairmen Automobile Mechanics Heavy Equipment Mechanics Office Machine Radio and Television
14.,	1.4.

WHAT IS AN INDUSTRY?

Where People Work

TRANSPORTATION

WHAT IS AN OCCUPATION?

CARPENTER

What People Do

AIRLINE PILOT

ASSEMBLER

14:

OIS INFORMATION BASE AND THE TWO MAJOR USES OF OCCUPATIONAL INFORMATION

OCCUPATIONAL INFORMATION BASE


```
INTRODUCTION
  OCCUPATIONAL DEMAND
 2.1 CURRENT OCCUPATIONAL DEMAND
 2.1.1 CURRENT OCCUPATIONAL EMPLOYMENT
 2.1.2 JOB VACANCIES
 2.2 PROJECTED OCCUPATIONAL DEMAND
 2.2.1 PROJECTED OCCUPATIONAL DEMAND-LONG TERM
 2.2.2 PROJECTED OCCUPATIONAL DEMAND-SHORT TERM
 2.3 OCCUPATIONAL TRANSFERS AND GEOGRAPHIC MIGRATION
 2.3.1 OCCUPATIONAL TRANSFERS
 2.3.2 GEOGRAPHIC MIGRATION
3. OCCUPATIONAL SUPPLY
 3.1 CURRENT OCCUPATIONAL SUPPLY
 3.1.1 CURRENT OCCUPATIONAL EMPLOYMENT
 3.1.2 CURRENT UNEMPLOYMENT BY OCCUPATION
 3.2 ENTRANTS TO OCCUPATIONAL SUPPLY FROM EDUCATION/TRAINING PROGRAMS
 3.2.1 ENROLLEES, COMPLETERS, AND LEAVERS
 3.2.2 FOLLOW-UP SURVEYS AND STUDIES
 3.3 OTHER SOURCES OF ENTRANTS TO OCCUPATIONAL SUPPLY
 3.3.1 AGENCY REGISTRANTS
 3.3.2 NEW ENTRANTS AND REENTRANTS TO CIVILIAN LABOR FORCE
 3.4 OCCUPATIONAL TRANSFERS, GEOGRAPHIC MIGRATION, AND LABOR FORCE SEPARATIONS
 3.4.1 OCCUPATIONAL TRANSFERS
 3.4.2 GEOGRAPHIC MIGRATION
 3.4.3 LABOR FORCE SEPARATIONS
4. OCCUPATIONAL CHARACTERISTICS
 4.1 NATURE OF THE OCCUPATION
 4.1.1 TITLES. DEFINITIONS, AND DUTIES
 4.1.2 MACHINES, TOOLS, EQUIPMENT, AND WORK AIDS (MTEWA)
 4.1.3 MATERIALS USED. PRODUCTS MADE. SUBJECT MATTER
DEALT WITH, OR SERVICES RENDERED (MPSMS)
 4.1.4 RELATED OCCUPATIONS AND CLUSTERS
 4.2 WORKING CONDITIONS
 4.2.1 ORGANIZATIONAL ENVIRONMENT
 4.2.2 PHYSICAL ENVIRONMENT
 4.2.3 SCHEDULE AND HOURS
 4.3 PERSONAL REQUIREMENTS
 4.3.1 INTERESTS
 4.3.2 TEMPERAMENTS
 4.3.3 APTITUDES AND ABILITIES
 4.3.4 PHYSICAL DEMANDS AND CAPABILITIES
 4.4 EDUCATION AND TRAINING REQUIREMENTS
 4.5 LICENSING, CERTIFICATION, AND REGISTRATION REQUIREMENTS
 4.6 METHODS OF EXPLORATION, ENTRY, AND ADVANCEMENT
 4.6.1 METHODS OF EXPLORATION AND GAINING EXPERIENCE
 4.6.2 METHODS OF ENTRY
 4.6.3 METHODS OF ADVANCEMENT
 4.7 EARNINGS AND FRINGE BENEFITS
4.7.1 FACTORS AFFECTING EARNINGS
 4.7.2 NATIONAL, STATE, AND LOCAL EARNINGS
 4.7.3 FRINGE BENEFITS
 4.7.4 SUPPLEMENTAL INCOME
 4.8 EMPLOYMENT PROFILE
 4.8.1 OCCUPATIONAL DEMOGRAPHICS
 4.8.2 JOB STABILITY
 4.8.3 TURNOVER/NEW HIRES
 4.8.4 INDUSTRIAL CONCENTRATION
4.8.5 DEGREE OF UNIONIZATION
 4.9 INFORMATION SOURCES
 4.9.1 PRIMARY SOURCES
 4.9.2 SECONDARY SOURCES
 4.9.3 BIBLIOGRAPHICAL SOURCES
  5. COMPLEMENTARY INFORMATION
 5.1 EDUCATION AND TRAINING AUXILIARY INFORMATION
 5.1.1 EDUCATION AND TRAINING INSTITUTIONS
 5.1.2 EDUCATION AND TRAINING PROGRAMS
 5.1.3 FINANCIAL ASSISTANCE PROGRAMS
 5.2 DEMOGRAPHICS AND ECONOMIC CONDITIONS
 5.2.2 LABOR FORCE, EMPLOYMENT, AND UNEMPLOYMENT TRENDS
 5.2.3 LABOR TURNOVER AND COMMUTING PATTERNS
```

5.3 OTHER STATE-IDENTIFIED INFORMATION

AUXILARY INFORMATION NECESSARY TO SUPPORT OCCUPATIONAL SUPPLY DEMAND ANALYSIS (SEE VOLUME 2)

OIS INFORMATION BASE AND THE TWO MAJOR USES OF OCCUPATIONAL INFORMATION

OCCUPATIONAL INFORMATION BASE

OIS INFORMATION BASE AND THE TWO MAJOR USES OF OCCUPATIONAL INFORMATION

OCCUPATIONAL INFORMATION BASE

CURRENT OCCUPATIONAL EMPLOYMENT

ERIC

Full Text Provided by ERIC

154

T-21

JOB VACANCIES

155

ERIC Frontided by ERIC

CURRENT OCCUPATIONAL DEMAND

The number of jobs currently filled in a specific occupation plus the number of jobs in that occupation employers are currently trying to fill (job vacancies).

ERIC

T-23

PROJECTED OCCUPATIONAL DEMAND

SOURCES OF CURRENT OCCUPATIONAL DEMAND DATA

SOURCES OF PROJECTED OCCUPATIONAL **DEMAND DATA**

163

SOURCES OF CURRENT OCCUPATIONAL DEMAND DATA

OCCUPATIONAL EMPLOYMENT STATISTICS (OES) PROGRAM: SURVEY

OVERVIEW OF INFORMATION PROCESSING

Occupational Employment Statistics (OES) Program: Survey

CAPSULE SUMMARY

Occupational Employment Statistics (OES) Program: Survey

Occupational Demand Component:

Current Occupational Employment

Responsible Federal Agencies:

Bureau of Labor Statistics and Employment and Training Administration, U.S. Department of Labor

Reporting System:

Occupational Employment Statistics (OES) Program: Survey Component

Coverage

Sample of nonfarm wage and salary establishments. The sample is selected using sample selection procedures and sampling tables designed by BLS. Establishments are stratified for sampling purposes by industry and by size of establishment classes.

Relevant Reporting Forms

OES Survey "long form" OMB Form No. 44-R1615 or BLS-ETA 2877.270-0

OES Survey "short form"OMB Form No. 44-R1615 or BLS-ETA 2877.270-1

Reporting Entitles

Establishments

Responsible State Agencies/Organizations

State Employment Security Agencies (SESAs)

Geographic Detail

The OES Survey sample is selected to provide reliable State-wide estimates of employment. Additional sampling of establishments is necessary to assure reliability of employment estimates at sub-State levels.

Classification Detail

OES Survey data is classified using a fivedigit OES Survey code. There are seven major occupational classes in the OES Survey classification scheme. Each Survey classification has a description in the OES Dictionary of Occupations.

 Establishments surveyed are classified using the 1972 Standard Industrial Classification (SIC), as amended in 1977.

Time Reference Detail

The OES Survey is conducted by SESAs in a three-year cycle as follows:

• First Year-Manufacturing industries and hospitals

• Second Year- Nonmanufacturing industries except: (1) transportation, communications, electric, gas and sanitary services, and (2) wholesale and retail trade

• Third Year-Transportation, communications, electric, gas and sanitary services, wholesale and retail trade, and State and local governments

Occupational employment estimates for industries surveyed are published when avallable.

CENSUS OF POPULATION BUREAU OF THE CENTURE STANDARD STANDARD DENGENSES UISTRICT OFFICE he beauthor of community of com HAM CLASS MAN **CENSUS** e Mail back your Census form in Before you sent this envelope, µ be sure the address of the U.S. Ca. Office shows through the window

T-31

OVERVIEW OF INFORMATION PROCESSING

Census of Population

CAPSULE SUMMARY

Census of Population

Occupational Demand Component: Current Occupational Employment Responsible Federal Agency: Bureau of the Census, U.S. Department of Commerce Reporting System: Census of Population

Coverage

A national survey is conducted of all households in the country. Economic information (including occupation, industry, and income) is requested from 20 percent of the population.

Relevant Reporting Forms

Census questionnaires

Reporting Entities

Households

Responsible State Agencies/Organizations

- •Local Census field offices
- State Data Centers

Geographic Detail

Data are available for all States, counties, cities, Census tracts, blocks, and other areas.

Classification Detail

- The 1970 Census occupational employment data were classified according to the 494 occupations and 226 industries defined in the Classified Index of Occupations and Industries.
- The 1980 Census occupational employment data are being classified according to occupational categories extracted from the Standard Occupational Classification (SOC) Manual.

Time Reference Detail

- The 1970 Census was conducted in April 1970.
- The 1980 Census was conducted in April 1980, Tabulations will be available beginning in late 1980.

OCCUPATIONAL EMPLOYMENT STATISTICS PROGRAM: INDUSTRY-OCCUPATION MATRIX (CURRENT YEAR)

lutal A8 (h s spakon)	- 10 mg	PUNCHING YEARANGE INC. CO. 10 P. 10	
Professional, fectorical Kentred	μυ	CENSUS-BASED I-O MATRIX	
Managers Officials	шo	• 377 detailed occupational categories (1976)	
Proprietors Lakes Workers	No	• 201 detailed industry cetegories	
Library Workers	#0	1-1-1	
Crafts and Kandred Workers	ψU	• Covers ell classes of workers	
Ciberaphinz		• Covers sli industries in economy	
Pervice Milhert	10	Our persons concept — —	
Lutiorers escept Fatin	*0		T .
Farmers and Farm Workers	10		,
		Total A6 Occupations 20 — — — — — — — — —	-
		Professional Technical NO - OES SURVEY-BASED 1-0 MATRIX -	-
		Managers, Olikulis. No 91,574 detelled occupational estagories	-]
		Sam Waters	
		Charlest Workers #0	
		Challe and Charles we family workers	
		6 Operatives to Does not cover the egriculture, forestry,	
		· · · · · · · · · · · · · · · · · · ·	-
		Laborate.	-

OVERVIEW OF INFORMATION PROCESSING

OES Survey-based Industry-Occupation Matrix (Current Year)

OVERVIEW OF INFORMATION PROCESSING

OES Census-based Industry-Occupation Matrix (Current Year)

CAPSULE SUMMARY

OES Program: Industry-Occupation (I-O) Matrix (Current Year)

Occupational Demand Component: Current Occupational Employment

Responsible Federal Agencies: Bureau of Labor Statistics and Employment and Training Adminstration, U.S. Department of Labor

Reporting System:

Occupational Employment Statistics (OES) Program: Industry-Occupation (I-O) Matrix Component

Coverage

- Census-based I-O matrix covers all industry sectors and all classes of workers, including self-employed and unpaid family workers.
- Survey-based I-O matrix covers all industry sectors except agriculture, forestry, fishing, and private households. This matrix covers only wage and salary employment.

Relevant Reporting Forms

Not applicable

Reporting Entities

The Census-based I-O matrix relies primarily on information reported by households in the decennial Census.

The Survey-based I-O matrix relies primarily on information reported by establishments in the OES Survey.

Responsible State Agencies/Organizations

State Employment Security Agencies

Geographic Detail

- OA Census-based I-O matrix can be developed for State-wide areas, large SMSAs, small SMSAs, and other labor market planning areas.
- A Survey-based I-O matrix can be developed for State-wide areas and certain large SMSAs (if special methodologies are used).

Classification Detail

Both the Census based and Survey-based I-O matrix use an eight-digit occupational classification structure and a six-digit industry classification structure. Both classification structures are designed to permit intermediate aggregations of occupational and industry data.

Time Reference Detail

- OA Census-based I-O matrix for States is based on 1970 Census data updated to a current year.
- · A Survey-based I-O matrix for a State is based on OES Survey data collected over a three-year cycle (e.g., 1974-1976).

CURRENT POPULATION SURVEY (CPS)

T-38

CAPSULE SUMMARY

Current Population Survey (CPS)

Occupational Demand Component: Current Occupational Employment

Responsible Federal Agency:

Bureau of the Census, U.S. Department of Commerce Reporting System:

Current Population Survey (CPS)

Coverage

A national sample of 65,000 households is surveyed monthly. The national sample is weighted to provide total labor force, employment, and unemployment estimates.

Relevant Reporting Forms

Standard questionnaires (CPS-1) are completed by specially trained interviewers and forwarded to the Bureau of the Census. Additional questions are added to the survey form in some of the monthly surveys.

Reporting Entitles

Households

Responsible State Agencies/Organizations

Not applicable

Geographic Detail

Data are available for all States and major metropolitan areas. Not all statistics are available for all metropolitan areas. As data are disaggregated, employment and unemployment estimates by occupation become more unreliable.

Classification Detail

Occupational classification is accomplished using Census occupational categories. Monthly estimates of employment and unemployment are published for 12 summary Census occupational categories only. Annual averages are published for detailed Census occupational categories.

Time Reference Detail

Monthly and annual average employment and unemployment statistics are published by BLS. Monthly statistics are published in the month following the data collection. Annual average statistics are published once a year.

COOPERATIVE HEALTH STATISTICS SYSTEM (CHSS)

OVERVIEW OF INFORMATION PROCESSING

Cooperative Health Statistics System (CHSS)

CAPSULE SUMMARY

Cooperative Health Statistics System (CHSS)

Occupational Demand Component:

Current Occupational Employment

Responsible Federal Agency:
National Center for Health Statistics,
U.S. Department of Health and Human
Services

Reporting System:
Cooperative Health Statistics System
(CHSS)

Coverage

- Health manpower information is collected pertaining to the locations and specializations of various licensed health professions.
- Health facilities information is collected on the employment of health professionals in various types of health facilities.

Relevant Reporting Forms

Cooperative Health Statistics System (CHSS) survey forms

Reporting Entities

Health facilities such as:

- Hospitals
- Nursing Homes

Responsible State Agencies/Organizations

Designated State CHSS Agencies, such as:

- State Department of Health
- State Board of Health
- Office of State Health Planning
- Department of Human Resources
- Health Data Center
- Bureau of Records and Statistics

Geographic Detail

Itealth manpower publications will provide information about the supply and utilization of health professionals in State and sub-State areas.

Classification Detail

The health professions covered by CHSS surveys could be categorized using any of the existing occupational classification systems. However, none of these is expressly used in the CHSS program, which relies on the use of occupational titles.

Time Reference Detail

Information is published and made available on computer tapes as soon as possible after surveys are completed.

ESTIMATING EMPLOYMENT OPPORTUNITIES IN AGRIBUSINESS

T-44

OVERVIEW OF INFORMATION PROCESSING

Estimating Employment Opportunities in Agribusiness

2

OCCUPATIONAL DEMAND

CAPSULE SUMMARY

Estimating Employment Opportunities in Agribusiness

Occupational Demand Component:

Current Occupational Employment

Responsible Federal Agency:

Rederal Interdepartmental Committee on Employment Opportunities and Training Needs in Ag. Business

Reporting System:

Estimating Employment Opportunities in Agribusiness

Coverage

This methodology provides employment data on occupations that require agribusiness competencies.

Relevant Reporting Forms

Not applicable

Reporting Entitles

Not applicable

Responsible State Agencies/Organizations

- SOICC
- State Vocational Education Agency (Vocational Agriculture Department)
- State Employment Security
 Agency

Geographic Detail

National, Standard Federal Region, State, and SMSA

Classification Detail

- The occupations that require agribusiness competencies are selected from the titles in the Census occupational classifications.
- The industries are selected from the Standard Industrial Classification (SIC) Manual.

Time Reference Detail

I-O matrices are developed biannually. Updates to the estimates of employment in occupations that require agribusiness competencies can be made with the same frequency.

HIRED FARM WORKING FORCE SURVEY

OVERVIEW OF INFORMATION PROCESSING

Hired Farm Working Force Survey

CAPSULE SUMMARY

Hired Farm Working Force Survey

Occupational Demand Component:

Current Occupational Employment

Responsible Federal Agencies:

U.S. Department of Agriculture, Bureau of the Census. U.S. Department of Commerce Reporting System:

Hired Farm Working Force Survey

Coverage

A national sample of households is surveyed as a supplementary part of the Current Population Survey (CPS) twice a year. Special questions pertaining to farm labor are added to the normal monthly CPS questions. The national sample is weighted to provide total bired farm working force estimater.

Relevant Reporting Forms

Standardized CPS questionnaires are completed by specially trained interviewers and forwarded to the Bureau of the Census.

Sup, lemental questions pertaining to farm work during the calendar year are included on the standardized questionnaire to accommodate this survey.

Reporting Entitles

Households

Responsible State Agencies/Organizations

Not applicable

Geographic Detail

Data are available for Census and Standard Federal Regions.

Classification Detail

Individuals 14 years old and older in the civilian noninstitutional population who did any farm work for cash wages or salary during the year are included in this survey, but there is no additional occupational detail beyond hired farm workers.

Time Reference Detail

Statistics were published annually until 1977 and biannually beginning in 1977.

SOURCES OF CURRENT OCCUPATIONAL DEMAND DATA

EMPLOYMENT SERVICE OPERATIONS

212

CAPSULE SUMMARY

Employment Service Operations (Job Orders)

Occupational Demand Component:

Job Vacancies

Responsible Federal Agency:
Employment and Training Administration,
U.S. Department of Labor

Reporting System:
Employment Service Operations
(Job Orders)

Coverage

- All nonagricultural job openings listed with the State Employment Security Agency (SESA) Employment Service local offices. Mandatory listing of most jobs by Federal contractors with contracts over \$10,000.
- All job orders filed at local employment service offices are included in SESA's Job Bank.

Relevant Reporting Forms

Employment Service job order (ES-514)

Reporting Entities

Employers listing tob orders with State Employment Service

Responsible State Agencies/Organizations

State Employment Security Agency (SESA) local Employment Service offices.

Geographic Detail

Job orders by occupation can be summarized at the following geographic levels of detail:

- · By Employment Service local office
- . By SMSA or major labor market
- State-wide
- Nation-wide

Classification Detail

- The occupation indicated on a job order, is classified using either a three-, six-, or nine-digit Dictionary of Occupational Titles (DOT) code.
- The industry of the employer filing a job order is coded using the Standard Industrial Classification (SIC) Manual.

Time Reference Detail

- Job Bank contains the current job openings by occupation.
- ESARS Table 96 is developed monthly showing year-to-date totals.
- Job Bank Openings Summary (JBOS), Job Bank Frequently Listed Openings (JOB-FLO), and Occupations in Demand at Job Service Offices (OID) are produced monthly and summarize job openings listed at local offices during the previous month.

BUREAU OF LABOR STATISTICS (BLS) PILOT JOB VACANCY STUDY

OVERVIEW OF INFORMATION PROCESSING

Bureau of Labor Statistics (BLS) Job Vacancy Study

CAPSULE SUMMARY

Bureau of Labor Statistics Pilot Job Vacancy Studies

Occupational Demand Component:

Job Vacancies

Responsible Federal Agency:

Bureau of Labor Statistics, U.S. Department of Labor Reporting System:

Bureau of Labor Statistics Pilot Job Vacancy Studies

Coverage

Pilot studies in four States will analyze methods of collecting job openings information in all nonagricultural industries. The pilot studies are surveying a sample of all nonagricultural establishments in an attempt to expand the coverage of the Labor Turnover Survey.

Relevant Reporting Forms

Several job opening survey forms are being studied as possible supplements to the Labor Turnover Survey forms currently in use.

Reporting Entities

Establishments in each of the pilot states are solicited for voluntary participation.

Responsible State Agencies/Crganizations

State Employment Security Agencies (SESAs) in:

- e Utah
- Texas
- Massachusetts
- Florida

Geographic Detail

State-wide and potentially some major labor market areas

Classification Detail

- Data collection efforts are at the four-digit SIC industry level of detail and at a varying occupational level of detail based on the SOC.
- Estimates of job openings are by major industry division and 19 SOC categories plus approximately 75 occupational titles.

Time Reference Detail

- This is a one-time study to be completed in the summer of 1980.
- Six calendar quarters of data have been collected beginning with the first quarter of 1979 and ending with the second quarter of 1980.

221

MINNESOTA'S OCCUPATIONAL NEW HIRES AND JOB OPENINGS SURVEY

OVERVIEW OF INFORMATION PROCESSING

Minnesota's Occupational New Hires and Job Openings Study

CAPSULE SUMMARY

Minnesota's Occupational New Hires and Job Openings Study

Occupational Demand Component:

Job Vacancies

Responsible Federal Agency:
Not applicable

Reporting System:
Minnesota's Occupational New litres and Job Openings Study

Coverage

Industrial establishments in Minnesota excluding railroads, construction, agriculture, and domestics.

Relevant Reporting Forms

Quarterly New Hires and Job Openings Settlement (ES-90130-03)

Reporting Entities

Voluntary participation by 2300 firms in Minnesota

Responsible State Agencies/Organizations

Minnesota Department of Economic Security

Geographic Detail

- State of Minnesota
- Minneapolis-St. Paul SMSA

Classification Detail

 New hires and job openings information collected is categorized by two-digit Standard Industrial Classification (SIC) industry codes and nine-digit Dictionary of Occupational Titles (DOT) occupation codes.

Time Reference Detail

Information is collected quarterly and is included in both quarterly and annual Labor Market Information Core Products publications.

UTAH OCCUPATIONAL HIRES DATA

223

OVERVIEW OF INFORMATION PROCESSING

Utah Occupational Hires Data

CAPSULE SUMMARY

Utah Occupational Hires Data

Occupational Demand Component:
Job Vacancies

Responsible Federal Agency:
Not applicable

Reporting System:
Utah Occupational Hires Data

Coverage

Establishments covered by Utah Unemployment Insurance law and responding to the OES Survey form the matched sample on which the Utah occupational new hires information is based.

Relevant Reporting Forms

- Quarterly Payroll Accession (QPA) reports submitted for Unemployment Insurance tax purposes
- OES Survey forms

Reporting Entitles

Establishments

Responsible State Agencies/Organizations

Utah Department of Employment Security

Geographic Detail

State of Utah

Classification Detail

Occupational hires data were categorized using the 1972 Standard Industrial Classification (SIC) for Industry codes and the Third Edition of the Dictionary of Occupational Titles (DOT) for occupation codes.

Time Reference Detail

The information needed to develop the occupational hires information is collected on an one oing basis although the data were only tabulated and published for the initial research project in 1976.

SOURCES OF PROJECTED OCCUPATIONAL DEMAND DATA

OCCUPATIONAL EMPLOYMENT STATISTICS PROGRAM: INDUSTRY EMPLOYMENT PROJECTIONS

ERIC Foulded by ERIC

OCCUPATIONAL EMPLOYMENT STATISTICS PROGRAM: INDUSTRY-OCCUPATION MATRIX (PROJECTED YEAR)

Go • • · nm • · _ == CENSUS-BASED I-O MATRIX __ = __ = ----= ==== = === = = = = _ = === == = = =---<u>----</u> === = = ==___ = == == = === == == _ == ----

> 76 85

76 82

MUDSTY DIVISION

OVERVIEW OF INFORMATION PROCESSING

OES Census-based Industry-Occupation Matrix (Projected Year)

OVERVIEW OF INFORMATION PROCESSING

OES Survey-based Industry-Occupation Matrix (Projected Year)

243

CAPSULE SUMMARY

OES Program: Industry-Occupation (I-O) Matrix (Projected Year)

Occupational Demand Component:

Projected Occupational Demand -- Long Term

Responsible Federal Agencies:

Bureau of Labor Statistics and Employment and Training Adminstration. U.S. Department of Labor Reporting System:

Occupational Employment Statistics (OES) Program: Industry-Occupation (I-O) Matrix and Projections Components

Coverage

- Census-based I-() matrix covers all industry sectors and ail riasses of workers, including self-employed and unpaid family workers.
- Survey-based I-O matrix covers all industry sectors except agriculture, forestry, fishing, and private households. This matrix covers only wage and salary employment.

Relevant Reporting Forms

Not applicable

Reporting Entities

- The Census-based I-O matrix relies primarily on information reported by households in the decennial Census.
- The Survey-based I-O matrix relies primarily on information reported by establishments in the OES Survey.

Responsible State Agencies/Organizations

State Employment Security Agencies

Geographic Detail

- A Census-based I-O matrix can be developed for State-wide areas, large SMSAs, small SMSAs, and other labor market planning areas.
- A Survey-based I-O matrix can be developed for State-wide areas and certain large SMSAs (if special methodologies are used).

Classification Detail

Both the Census-based and Survey-based I-O matrix use an eight-digit occupational classification structure and a six-digit industry classification structure. Both classification structures are designed to permit intermediate aggregations of occupational and industry data.

Time Reference Detail

- A projected-year Census-based I-O matrix for the States is available for 1985.
- A projected-year Survey-based I-O matrix for certain States is available for 1982.

OCCUPATIONAL EMPLOYMENT STATISTICS PROGRAM: AVERAGE ANNUAL OPENINGS: GROWTH AND REPLACEMENT REQUIREMENTS

OVERVIEW OF INFORMATION PROCESSING

OES Program: Average Annual Openings: Growth and Replacement Requirements

CAPSULE SUMMARY

OES Program: Average Annual Openings: Growth and Replacement Requirements

Occupational Demand Component:

Projected Occupational Demand-Long Term

Responsible Federal Agencies:

Bureau of Labor Statistics and Employment and Training Administration, U.S. Department of Labor Reporting System:

Occupational Employment Statistics (OES) Program: Average Annual Openings: Growth and Replacement Requirements

Coverage

- The Census-based estimates of average annual openings are derived as a result of industry growth (decline) projections and replacement requirements caused by deaths and retirements. These estimates cover all industry sectors and all classes of workers, including self-employed and unpaid family workers.
- The Survey-based estimates of average annual openings are also derived as a result of industry growth (decline) projections and replacement requirements caused by deaths and retirements. These estimates do not cover the agriculture, forestry, fishing, and private households industries, and cover only wage and salary employment.

Relevant Reporting Forms

Not applicable

Reporting Entities

- Census-based estimates of average annual openings by occupation are based primarily on Information reported by households in the decennial Census.
- Survey-based estimates of average annual openings by occupation are based primarily on information reported by establishments in the OES survey.

Responsible State Agencies/ Organizations

State Employment Security Agency

Geographic Detail

- Census-based estimates of average annual openings by occupation can be developed for State-wide areas, large SMSAs, small SMSAs, and other labor market planning areas.
- Survey-based estimates of average annual openings by occupation can be developed for State-wide areas.

Classification Detail

Both the Census-based and Survey-based estimates of average annual openings by occupation use an eight-digit occupational classification structure. The classification structure is designed to permit intermediate aggregations of data on job openings by occupation.

Time Reference Detail

- Census-based estimates of average annual openings by occupation are available for States covering the time period 1976-1985.
- Survey-based estimates of average annual openings by occupation are available for States covering the time period 1976-1982.

SOURCES OF PROJECTED OCCUPATIONAL DEMAND DATA

OCCUPATIONAL TRANSFERS AND GEOGRAPHIC MIGRATION

GEOGRAPHIC MIGRATION

OIS INFORMATION BASE AND THE TWO MAJOR USES OF OCCUPATIONAL INFORMATION

OCCUPATIONAL INFORMATION BASE

OIS INFORMATION BASE AND THE TWO MAJOR USES OF OCCUPATIONAL INFORMATION

....oreno 2.3.2 GEOGRAPHIC MIGRATION 3. OCCUPATIONAL SUPPLY 3.1 CURRENT OCCUPATIONAL SUPPLY 3.1.1 CURRENT OCCUPATIONAL EMPLOYMENT 3.1.2 CURRENT UNEMPLOYMENT BY OCCUPATION 3.2 ENTRANTS TO OCCUPATIONAL SUPPLY FROM EDUCATION/TRAINING **PROGRAMS** 3.2.1 ENROLLEES, COMPLETERS, AND LEAVERS 3.2.2 FOLLOW-UP SURVEYS AND STUDIES 3.3 OTHER SOURCES OF ENTRANTS TO OCCUPATIONAL SUPPLY 3.3.1 AGENCY REGISTRANTS 3.3.2 NEW ENTRANTS AND REENTRANTS TO CIVILIAN LABOR FORCE 3.4 OCCUPATIONAL TRANSFERS, GEOGRAPHIC MIGRATION, AND LABOR FORCE SEPARATIONS 3.4.1 OCCUPATIONAL TRANSFERS 3.4.2 GEOGRAPHIC MIGRATION 3.4.3 LABOR FORCE SEPARATIONS

4. OCCUPATIONAL CHARACTERISTICS
4.1 NATHER OF THE OCCUPATION

TO SUPPORT THE CAREER PLANNING. GUIDANCE. AND JOB SEARCH NEEDS OF VARIOUS TARGET POPULATIONS

DIRECT PARTICIPANTS IN THE LABOR MARKET

I ABOR MARKET INTERMEDIARIES

OCCUPATIONAL SUPPLY

261

CURRENT OCCUPATIONAL EMPLOYMENT

ERIC

Full feat Provided by ERIC

263

, T-77

CURRENT OCCUPATIONAL SUPPLY

The number of people employed in a specific occupation plus the number of people unemployed and who are qualified for and actively seeking employment in that occupation.

SOURCES OF OCCUPATIONAL SUPPLY DATA

SOURCES OF OCCUPATIONAL SUPPLY DATA

SOURCES OF OCCUPATIONAL SUPPLY DATA

T-81

CURRENT UNEMPLOYMENT BY OCCUPATION

275

UNEMPLOYMENT INSURANCE (UI) SYSTEM

UNEMPLOYMENT INSURANCE LOCAL OFFICE

275

OVERVIEW OF INFORMATION PROCESSING

Unemployment Insurance (UI) System

CAPSULE SUMMARY

Unemployment Insurance (UI) System

Occupational Supply Component: Current Unemployment by Occupation Responsible Federal Agencies: Bureau of Labor Statistics and Employment Training Administration, U.S. Department of Labor Reporting System: Unemployment Insurance (UI) System

Coverage

The Unemployment Insurance (UI) system currently covers approximately 97 percent of all wage and salary employment. Not covered by UI are self-employed, clergy, some domestic household service, small nonprofit organizations, and small agricultural employers.

Relevant Reporting Forms

Unemployment Insurance claim forms are the initial source of data. These forms contain information on the previous occupational attachment of UI claimants. This information is summarized in the Characteristics Of The Insured Unemployed report (ES-203) submitted to the ETA National Office.

Reporting Entities

Insured Unemployed

Responsible State Agencies/Organizations

State Employment Security
Agency

Geographic Detail

Ul local office, SMSA, and State

Classification Detail

The previous occupational attachment of UI claimants is coded using the Dictionary of Occupational Titles (DOT) at varying levels of detail (two-, three-, six-, or nine-digits).

Time Reference Detail

Before 1980, ES-203 Information on the characteristics of the insured unemployed was submitted monthly. Beginning in 1980, the data will be submitted quarterly. The data should be available within the State prior to submission.

CURRENT POPULATION SURVEY (CPS)

OVERVIEW OF INFORMATION PROCESSING

Current Population Survey (CPS)

CAPSULE SUMMARY

Current Population Survey (CPS)

Occupational Supply Component:
Current Unemployment by Occupation

Responsible Federal Agency:
Bureau of the Census,
U.S. Department of Commerce

Reporting System:
Current Population Survey (CPS)

Coverage

A national sample of 65,000 households is surveyed monthly. The national sample is weighted to provide total labor force, employment and unemployment estimates.

Relevant Reporting Forms

Standardized questionnaires (CPS-1) are completed by specially trained interviewers and forwarded to the Bureau of the Census. Additional questions are added to the survey form in some of the monthly surveys.

Reporting Entities

Itouseholds

Responsible State Agencies/Organizations

Not applicable

Geographic Detail

Data are available for all States and major metropolitan areas. Not all statistics are available for all metropolitan areas. As data are disaggregated, employment and unemployment estimates by occupation become more unreliable.

Classification Detail

Occupational classification is accomplished using Census occupational categories. Monthly estimates of employment and unemployment are published for 12 summary Census occupational categories only. Annual averages are published for detailed Census occupational categories.

Time Reference Detail

Monthly and annual average employment and unemployment statistics are published by BLS. Monthly statistics are published in the month following the data collection. Annual average statistics are published once a year.

SOURCES OF OCCUPATIONAL SUPPLY DATA

VOCATIONAL EDUCATION DATA SYSTEM (VEDS)

250

OVERVIEW OF INFORMATION PROCESSING

Vocational Education Data System (VEDS)

CAPSULE SUMMARY

Vocational Education Data System (VEDS)

Occupational Supply Component:

Entrants to Occupational Supply from Education/Training Programs

Responsible Federal Agency:

National Center for Education Statistics (NCES), U.S. Department of Education

Reporting System:

Vocational Education Data System (VEDS)

Coverage

Enrollments, completions, leavers and follow-up information are reported for secondary and postsecondary vocational education programs included in a State's Annual Vocational Education Plan.

Relevant Reporting Forms

- NCES 2404 Secondary Program
 Enrollment and Completion Report
- NCES 2404A Postsecondary Program Enrollment and Completion Report
- •NCES 2404-1 Secondary Teacher-Staff Report
- NCES 2404A-1 Postsecondary Institutions Teacher-Staff Report
- NCES 2404-2 Financial Status Report
- NCES 2404-7 Secondary
 Completer/Leaver Follow-up Report
- NCES 2404A-7 Postsecondary
 Completer/Leaver Follow-up Report
- NCES 2404-8 Employer Follow-up Report

Reporting Entities

- Local Education Agencies (LEAs)
- · Postsecondary Institutions (PSIs)

Responsible State Agencies/Organizations

The State agency responsible for the administration of vocational education such as:

- State Department of Vocational Education
- Department of Elementary and Secondary Education
- Department of Higher Education
- State Department of Education

Geographic Detail

Information is provided to a State agency by LEAs and PSIs and can be aggregated for defined geographic areas.

Classification Detail

Information is reported to NCES by six-digit USOE instructional program codes. Information for 119 instructional programs is reported to NCES. Additional detail may be available at the State level.

Time Reference Detail

- Enrollment and completion information is reported to NCES by the Dec. I following the completion of a school year.
- Follow up information is reported to NCES by Dec. 1, eighteen months following the completion of a school year.

293

HIGHER EDUCATION GENERAL INFORMATION SURVEY

(HEGIS)

OCCUPATIONAL SUPPLY Higher

OVERVIEW OF INFORMATION PROCESSING

Higher Education General Information Survey (HEGIS) (States without HEGIS Coordinators)

OVERVIEW OF INFORMATION PROCESSING

Higher Education General Information Survey (HEGIS) (States with HEGIS Coordinators)

CAPSULE SUMMARY

Higher Education General Information Survey (HEGIS)

Occupational Supply Component:

Entrants to Occupational Supply from Education/Training Programs

Responsible Federal Agency:

National Center for Education Statistics (NCES), U.S. Department of Education

Reporting System:

Higher Education General Information Survey (HEGIS)

Coverage

- Enrollments and degrees conferred are reported by higher education institutions receiving Federal assistance.
- A follow-up (placement) study is conducted blennially for a sample of degree recipients.

Relevant Reporting Forms

- OE Form 2300-2.3: Fall Enrollment and Compliance Report of Institutions of Highes Education
- NCES Form 2300-2.1A:
 Degrees and Other Formal
 Awards Conferred
- NCES Form 2300-2.1B: Degrees and Other Formal Awards Conferred (Two-year colleges only)

Reporting Entities

All accredited two-year and four-year institutions of higher education receiving Federal financial assistance. Other institutions may report on a voluntary basis.

Responsible State Agencies/Organizations

The State organization designated as responsible for coordinating reports to HEGIS, such as:

• Department of Higher Education

- State Department of Education
- State University System
- Postsecondary Education Commission

Geographic Detail

Information is collected from individual institutions of higher education for each separate physical campus and can be aggregated for defined geographic areas.

Classification Detail

Information is reported to NCES by four-digit HEGIS instructional taxonomy codes for degrees conferred and by two-digit major instructional area for enrollments.

Time Reference Detail

- Fall Enrollments Report is submitted to NCES by November 15 of the current academic year.
- Degrees Conferred Report is submitted to NCES by October 15 following the completion of an academic year.
- NCES summary reports for these data are generally available within six months of submission.

NCES POSTSECONDARY CAREER SCHOOL SURVEY

OVERVIEW OF INFORMATION PROCESSING

NCES Postsecondary Career School Survey

CAPSULE SUMMARY

NCES Postsecondary Career School Survey

Occupational Supply Component:

Entrants to Occupational Supply from Education/Training Programs

Responsible Federal Agencies:

National Center for Education Statistics (NCES), U.S. Department of Education

Reporting System:

NCES Postsecondary Career School Survey

Coverage

Public and private noncollegiate postsecondary schools offering one or more occupational programs intended to prepare individuals for specific careers

Relevant Reporting Forms

- NCES 2358: Survey of Programs and Enrollments, Postsecondary Schools (long form)
- NCES 2358-2: Survey of Programs and Enrollments, Postsecondary Schools, Career Schools (short form)
- NCES 2358-1: Survey of Programs and Enrollments, Correspondence Schools

Reporting Entities

- Vocational-Technical schools
- · Technical institutes
- Business/Office schools
- · Cosmetology/Barber schools
- Flight schools
- Trade schools
- Art/Design schools
- · Hospital schools
- · Allied Health schools
- Other public or private noncollegiate postsecondary career schools

Responsible State Agencies/Organizations

- Postsecondary (1202)
 Commission
- State agency responsible for administration of vocational education

Geographic Detail

Information is collected from individual noncollegiate postsecondary schools offering occupational programs and can be aggregated for defined geographic areas.

Classification Detail

Information is reported to NCES by program title. Programs are coded by NCES using either six-digit USOE codes or four-digit tIEGIS codes (5000 series only).

Time Reference Detail

- Survey is conducted biennially in evennumbered years.
- Survey is conducted between January and June.
- Tabulations and public distribution tapes are available in September.

COMPREHENSIVE EMPLOYMENT AND TRAINING ACT (CETA)

353

OVERVIEW OF INFORMATION PROCESSING

Comprehensive Employment and Training Act (CETA) Management Information System

3

OCCUPATIONAL SUPPLY

CAPSULE SUMMARY

Comprehensive Employment and Training Act (CETA) Management Information System

Occupational Supply Component:

Entrants to Occupational Supply from Education/Training Programs

Responsible Federal Agency:

Employment and Training Administration.
U.S. Department of Labor

Reporting System:

Comprehensive Employment and Training Act (CETA) Management Information System (MIS)

Coverage

Clients/participants receiving employment and/or skills training preparation under CETA funding are reported. Clients are selected from economically disadvantaged, unemployed, and underemployed populations.

Relevant Reporting Forms

- CETA Program Status Summary (PSS)--ETA 5134
- Quarterly Summary of Participant Characteristics (QSPC)--ETA 5136
- Annual Report of Detailed Characteristics--ETA 8478
- Annual CETA Program Activity Summary--ETA 8477
- Annual Report of Training Enrollments and Completions--ETA 8529

Reporting Entitles

- Prime sponsors
- Program agents and sub-agents report to prime sponsors.

Responsible State Agencies/Organizations

- CETA prime sponsors
- State Employment Security Agency
- State Employment and Training Council
- Governor's Planning Office

Geographic Detail

Information is reported by prime sponsors to the ETA Regional Offices. Prime sponsors provide employment and training services for a defined geographical area, usually a municipality, city, county, or Balance-of-State area.

Classification Detail

Current reporting within CETA does not require occupational detail for clients being provided services or for job placement reporting. Beginning in FY 81, occupational detail will be reported for training enrollments and completions at the four-digit SOC code level or its DOT equivalent. Individual prime sponsors may be able to provide occupational detail at present.

Time Reference Detail

Prime sponsors report to ETA regional offices quarterly and annually. Services to clients and corresponding updates to the CETA MIS are provided continually throughout a fiscal year.

(SNAPS)

OVERVIEW OF INFORMATION PROCESSING

State and National Apprenticeship System (SNAPS) (Apprenticeship Program Summary (ETA 5-125))

OVERVIEW OF INFORMATION PROCESSING

State and National Apprenticeship System (SNAPS) (Apprentice/Program Report (ETA 5-126))

CAPSULE SUMMARY

State and National Apprenticeship System (SNAPS)

Occupational Supply Component:

Entrants to Occupational Supply from Education/Training Programs

Responsible Federal Agency:

Bureau of Apprenticeship Training (BAT), Employment and Training Administration, U.S. Department of Labor Reporting System:

State and National Apprenticeship System (SNAPS)

Coverage

Apprentices receiving training in registered apprenticeship programs are reported through this system. BAT is responsible for establishing apprenticeship program registration requirements.

Relevant Reporting Forms

- Apprenticeship Program Summary (ETA 5-125)
- Apprentice/Program Report (ETA 5-126)

Reporting Entities

- Apprentice Programs
- Apprentices

Responsible State Agencies/Organizations

- State Apprenticeship Councils
- State or regional BAT offices

Geographic Detail

Apprenticeship programs are offered in local settings. SNAPS standard reports, however, do not reflect sub-State data. Certain SNAPS special reports do contain sub-State tabulations but these are only produced by special request and are limited by the tack of assignment of specific city codes for apprenticeship programs covering a large geographical area.

Classification Detail

- The occupational field of an apprenticeship program is coded using special SNAPS occupational groups which include Dictionary of Occupational Titles (DOT) codes.
- The industry (field of an apprenticeship program is coded using two-digit Standard Industrial Classification (SIC) codes.

Time Reference Detail

SNAPS data files are updated either monthly or semiannually (in January and July) depending on which program forms are used for reporting. Reports (rom SNAPS covering registered apprenticeship programs in States are available after files have been updated.

VOCATIONAL REHABILITATION MANAGEMENT INFORMATION SYSTEM

323

OVERVIEW OF INFORMATION PROCESSING

Vocational Rehabilitation Management Information System (MIS)

CAPSULE SUMMARY

Vocational Rehabilitation Management Information System (MIS)

Occupational Supply Component:
Entrants to Occupational Supply from Education/Training Programs

Responsible Federal Agencies:
Rehabilitation Services Administration (RSA),
U.S. Department of Education

Reporting System:
Vocational Rehabilitation Management Information System (MIS)

Coverage

Handicapped individuals receiving vocational rehabilitation services through a State's vocational rehabilitation program

Relevant Reporting Forms

Case Service Report: State-Federal Program of Vocational Rehabilitation (SRS-RSA-300)

Reporting Entities

Vocational rehabilitation clients

Responsible State Agencles/Organizations

The State agency responsible for the administration of the vocational rehabilitation program, such as:

- Department of Rehabilitation
- Department of Vocational Rehabilitation
- Department of Rehabilitation
 Services
- Department of Social Services
- Department of Human Resources
- Department of Labor
- Department of Education

Geographic Detail

Information is provided to State agencies by local vocational rehabilitation offices and can be aggregated for defined geographic areas.

Classification Detail

Occupations in which vocational rehabilitation clients are placed are reported on the SRS-RSA-300 using the first four digits of codes from the Dictionary of Occupational Titles (DOT). Third Edition. Conversion to the DOT, Fourth Edition has recently been initiated by RSA. In addition, RSA has defined five special employment situations to which it has assigned unique four-digit codes.

Time Reference Detail

- Information from the individual client records (SRS-RSA-300) are submitted each quarter for all cases closed during the quarter.
- Annual summaries of occupational placements of vocational rehabilitation client cases closed during a fiscal year are generated by RSA and provided to the State vocational rehabilitation agency. These reports are generated at the end of each fiscal year.

STATE EDUCATION MANAGEMENT INFORMATION SYSTEM

WORK INCENTIVE PROGRAM (WIN)

Work Incentive Program Directory

OVERVIEW OF INFORMATION PROCESSING

Work Incentive Program (WIN)

CAPSULE SUMMARY

Work Incentive Program (WIN)

Occupational Supply Component:

Entrants to Occupational Supply from Education/Training Programs

Responsible Federal Agencies:

U.S. Department of Health and Human Services. U.S. Department of Labor Reporting System:

Work Incentive Program (WIN)

Coverage

All recipients of Aid to Families with Dependent Children (AFDC) are required to register with the WIN program unless they are legally exempt, such as the following types of recipients:

- Children younger than 16
- Full-time students between 16 and 21
- · Elderly, sick, and disabled persons
- Those caring for a sick or elderly person
- Mothers with children younger than six years of age
- Mothers caring for children whose father is registered with WIN
- Persons living too (ar from a WIN project
- Persons working more than 30 hours per week

Geographic Detail

Information is provided by local WIN projects and can be aggregated for defined geographic areas such as:

- Employment Service offices
- SMSAs
- · State-wide

Relevant Reporting Forms

- WIN project reporting forms for WIN program services provided are included in case files.
- Employment Service job applicant forms for job placement information provided

Reporting Entities

WIN projects

Responsible State Agencies/ Organizations

The program is coadministered at the State level by:

The State agency responsible for administration of the AFDC welfare program and the State Employment Security Agency

Classification Detail

- WIN participants in skills training programs are not reported by training field or occupational code.
- WIN participants placed in employment through the Employment Service are reported by the Employment Security Automated Reporting System (ESARS), which uses the Dictionary of Occupational Titles (DOT) codes at varying levels of detail.

Time Reference Detail

- An annual report is prepared for the WIN program which summarizes services provided to clients.
- ESARS reports, summarizing placements of WIN clients, are generated monthly depicting both monthly and fiscal year-to-date totals.

JOB CORPS

OVERVIEW OF INFORMATION PROCESSING

Job Corps

CAPSULE SUMMARY

Job Corps

Occupational Supply Component: Entrants to Occupational Supply from Education/Training Programs

Responsible Federal Agency: Office of Job Corps and Young Adult Conservation Corps.

U.S. Department of Labor

Reporting System:

Job Corps

Coverage

Job Corps Centers providing vocational skills training to disadvantaged youth and young adults (16 to 22) who are out of work or school and who need additional skills to secure and hold productive jobs

Relevant Reporting Forms

- Job Corps Data Sheet
- Job Corps Vocational Status Report
- Job Corps Follow-up Report

Reporting Entities

Job Corps Centers

Responsible State Agencies/Organizations

- Job Corps Centers
- The State Employment Security Agency usually serves as the program screening agent and provides job placement assistance services.

Geographic Detail

Job Corps Centers may serve either a broad regional area or a more specific local area. Information from each individual Job Corps Center must be analyzed to determine the relevant service area.

Classification Detail

- The number of training slots that a Job Corps Center supports are reported by Job Corns cluster number and Dictionary of Occupational Titles (DOT) code at the six-digit level.
- Follow-up information regarding Corps members is reported by job title and, in some instances, by DOT code.

Time Reference Detail

- Semiannual status reports of vocational training programs offered at each Job Corps Center are submitted to the national office in April and October.
- Follow-up placement reports are published quarterly by the national office and disseminated to regional offices and the State Job Corps screening agency.

FOLLOW-UP SURVEYS AND STUDIES EDUCATION/TRAINING OUTCOMES

34:

VOCATIONAL OUTCOMES DETERMINED THROUGH FOLLOW-UP INFORMATION

- *Refers to persons who are employed while enrolled in a program and who remain in the same occupation upon completing or leaving that program.
- ** In specified labor market

OVERVIEW OF INFORMATION PROCESSING

Vocational Education DataSystem (VEDS) Follow-up Component

CAPSULE SUMMARY

Vocational Education Data System (VEDS) Follow-up Component

Occupational Supply Component:

Follow-up Surveys and Studies

Responsible Federal Agency:

National Center for Education Statistics (NCES), U.S. Department of Education

Reporting System:

Vocational Education Data System (VEDS)
Follow-up Component

Coverage

Follow-up information is reported for secondary and postsecondary students from vocational education programs reported in a State's Annual Vocational Education Plan.

Relevant Reporting Forms

- NCES 2404-7: Secondary Completer/Leaver Follow-up Report
- NCES 2404A-7: Postaecondary Completer/Leaver Follow-up Report
- NCES 2404-5: Completer/Leaver Follow-up Form
- NCES 2404-5-VA: Occupational Employment Questionnaire
- NCES 2404-8: Employer Follow-up Report
- NCES 2404-6: Employer Follow-up Form

Reporting Entities

- Secondary and postsecondary students completing or leaving vocational education programs reported in a State's Annual Vocational Education Plan
- Local Education Agencies (LEAs)
- Postsecondary Institutions (PSIs)

Responsible State Agencies/Organizations

The State agency responsible for the administration of vocational education such as:

- State Department of Vocational Education
- Department of Elementary and Secondary Education
- Department of Higher Education
- State Department of Education

Geographic Detail

- •Follow-up information is provided to a State agency either directly by completers and leavers or by LEAn and PSIn and can be aggregated for defined geographic arean.
- Follow-up information may be based on a sample of completers/leavers rather than the universe, thus reducing the reliability and validity of the follow-up information for local areas.

Classification Detail

Occupations of placement for vocational education completers/leavers entering employment are reported using 26 two-digit Standard Occupational Classification (SOC) categories. These categories are reported for each of the 119 instructional programs reported to NCES.

Time Reference Detail

Follow-up information is collected in April following the completion of a school year and is reported to NCES by December 1, eighteen months after the completion of that school year.

OVERVIEW OF INFORMATION PROCESSING

Local Comprehensive Employment and Training Act (CETA)
Prime Sponsor Follow-up Surveys

Regional Federal State Local Follow-up Survey Questionnaires Completed by CETA clients who have terminated from the program Lucat prime sponsors tabulate the follow-up information for use in managing program operations CETA Follow-up Reports Prepared by local prime sponsors Note: The CETA Functional Management Information System (FMIS) requirements are not yet incorporated in the CETA regulations; hence the specific occupational reporting recommended standards may not be included in existing prime sponsor management reporting systems.

CAPSULE SUMMARY

Local Comprehensive Employment and Training Act (CETA) Prime Sponsor Follow-up Surveys

Occupational Supply Component:

Follow-up Surveys and Studies

Responsible Federal Agency:

Employment and Training Administration, U.S. Department of Labor

Reporting System:

Local Comprehensive Employment and Training Act (CETA) Prime Sponsor Follow-up Surveys

Coverage

Clients/participants receiving employment and/or skills training preparation under CETA funding are surveyed at various time intervals following program termination to determine labor force status. CETA clients are selected from economically disadvantaged, unemployed and underemployed populations.

Relevant Reporting Forms

CETA prime sponsor follow-up survey forms (actual form will vary among prime sponsors)

Reporting Entities

CETA clients/participants respond to follow-up surveys conducted by:

- Prime sponsors
- •Program agents or sub-agents

Responsible State Agencies/Organizations

- •CETA prime sponsors
- •State Employment Security Agency
- State Employment and Training Council
- · Governor's Planning Office

Geographic Detail

Information is reported by terminated CETA clients/participants to prime sponsors. Prime sponsors provide employment and training services for a defined geographic area, usually a municipality, city, county.

or Balance of-State area.

Classification Detail

Current reporting within CETA does not require occupational detail for job placement reporting. Local prime sponsors may have such information on an individual basis.

Time Reference Detail

Follow-up surveys may be conducted at varying time intervals following program terminations. Information regarding such surveys must be obtained from local prime sponsors.

OVERVIEW OF INFORMATION PROCESSING

State Vocational Rehabilitation Follow-up Survey

CAPSULE SUMMARY

State Vocational Rehabilitation Follow-up Surveys

Occupational Supply Component:

Follow-up Surveys and Studies

Responsible Federal Agencies:

Rehabilitation Services Administration (RSA). U.S. Department of Education Reporting System:

State Vocational Rehabilitation Follow-up Surveys

Coverage

Clients who have received Vocational Rehabilitation services are surveyed following case closure to determine if the clients retain, over time, benefits from the rehabilitation system.

Relevant Reporting Forms

Survey methods and forms vary by State but RSA is currently testing a standardized follow-up instrument in six State Vocational Rehabilitation agencies.

Reporting Entitles

Clients who have received Vocational Rehabilitation services

Responsible State Agencies/Organizations

The State Agency responsible for the administration of the vocational rehabilitation program such as:

- Department of Rehabilitation
- •Department of Vocational Rehabilitation
- Department of Rehabilitation Services
- Department of Social Services
- Department of Human Resources
- Department of Labor
- •Department of Education

Geographic Detail

Information is provided to the State Vocational Rehabilitation Agency by former vocational rehabilitation clients and can be aggregated for defined geographic areas.

Classification Detail

For employed rehabilitation clients, the occupation of employment is classified using Dictionary of Occupational Titles (DOT) codes.

Time Reference Detail

State Vocational Rehabilitation Agencies submit their evaluation (follow-up) reports to RSA annually, January 31 is the deadline for the preceding fiscal year's data.

OVERVIEW OF INFORMATION PROCESSING

Veterans Administration's Occupational Graduate Employment Report

CAPSULE SUMMARY

Veterans Administration's Occupational Graduate Employment Report

Occupational Supply Component:
Follow-up Surveys and Studies

Responsible Federal Agency:
Veterans Administration (VA)

Reporting System:
Veterans Administration's Occupational Graduate Employment Report

Coverage

Institutions seeking approval of a vocational program for VA benefits must conduct a survey of program graduates and submit a report to the State Approving Agency (SAA). The survey of graduates covers both veterans and nonveterans.

Relevant Reporting Forms

- Occupational Graduate Employment Questionnaire (VA Form 22-8722)
- Occupational Graduate
 Employment Report (Schools)
 (VA Form 22-8723)

Reporting Entities

- Schools seeking approval of a vocational program for VA benefits
- Graduates of schools seeking approval of a vocational program for VA benefits

Responsible State Agencies/Organizations

The SAA designated by VA is responsible for monitoring accreditation and standards of schools and approving programs meeting Federal and State standards. Usually the SAA is the State Board of Education. The VA contracts with the SAA for the monitoring and approval functions.

Geographic Detail

Individual schools submit reports to the SAA for approval of a program for VA benefits. Information from the individual schools can be aggregated for defined geographic areas.

Classification Detail

Vocational programs are reported using the Dictionary of Occupational Titles (DOT). Second Edition. Occupations in which graduates are employed are classified as either related or unrelated without using an existing occupational classification structure

Time Reference Detail

The approval process for vocational programs is a continuous process, as are the corresponding surveys of program graduates. VA maintains a national data base of schools and programs currently approved for VA benefits.

SOURCES OF OCCUPATIONAL SUPPLY DATA

EMPLOYMENT SERVICE APPLICANTS

OVERVIEW OF INFORMATION PROCESSING

Employment Service (ES) Applicants

CAPSULE SUMMARY

Employment Service (ES) Applicants

Occupational Supply Component:
Agency Registrants

Responsible Federal Agency:
Employment and Training Administration,
U.S. Department of Labor

Reporting System:
Employment Service (ES) Applicants

Coverage

Individuals registering with the Employment Service for assistance in finding a job

Relevant Reporting Forms

Employment Service Application Card (ES-511)

Reporting Entities

Job Applicants registering with the Employment Service

Responsible State Agencies/Organizations

State Employment Security Agency local Employment Service offices

Geographic Detail

Job applicants by occupation can be summarized at the following geographic levels of detail:

- By Employment Service local office
- ·By SMSA or major labor market
- State-wide
- Nation-wide

Classification Detail

- The occupation indicated by a job applicant in registering with the Employment Service is classified using either a three-, six-, or nine-digit Dictionary of Occupational Titles (DOT) code.
- The industry in which a job applicant is seeking employment is coded using the Standard Industrial Classification (SIC) system.

Time Reference Detail

Employment Service job applicants information is summarized monthly in ESARS reports. ESARS Table 96 presents cumulative year-to-date totals.

MILITARY DISCHARGE

T-131

372

OVERVIEW OF INFORMATION PROCESSING

Military Discharges (DD Form 214)

CAPSULE SUMMARY

Military Discharges (DD Form 214)

Occupational Supply Component:

New Entrants and Reentrants to the Civilian Labor Force

Responsible Federal Agency:

Department of Defense and Veterans Administration

Reporting System:

Military Discharges (DD Form 214)

Coverage

All individuals discharged or released from active duty from any of the five military services:

- Army
- Navy
- Air Force
- Marine Corps
- Coast Guard

Relevant Reporting Forms

Certificate of Release or Discharge from Active Duty, DD Form 214

Reporting Entities

Individuals discharged or released from active duty in the military service

Responsible State Agencies/Organizations

State Veterans Affairs Offices

Geographic Detail

Each individual being discharged or released from the military services provides a home of record and mailing address with zip code. Information pertaining to military discharges can be aggregated for defined geographic areas (groupings of zip codes).

Classification Detail

Each DD Form 214 indicates the most recent military occupational specialty title and code for the individual being discharged or released from military service.

Time Reference Detail

Information on military discharges is developed continuously as individuals are separated from military service. Aggregate information on military discharges may be obtained either through a State Veterans Affairs Office or through the Defense Manpower Data Center.

OIS INFORMATION BASE AND THE TWO MAJOR USES OF OCCUPATIONAL INFORMATION

OCCUPATIONAL INFORMATION BASE

OIS INFORMATION BASE AND THE TWO MAJOR USES OF OCCUPATIONAL INFORMATION

JUNIOR LUNCE SEPARATIONS

- 4. OCCUPATIONAL CHARACTIRISTICS
 - 4.1 NATURE OF THE OCCUPATION
 - 4.1.1 TITLES, DEFINITIONS, AND DUTIES
 - 4.1.2 MACHINES, TOOLS, EQUIPMENT, AND WORK AIDS (MTEWA)
 - 4.1.3 MATERIALS USED, PRODUCTS MADE, SUBJECT MATTER DEALT WITH, OR SERVICES RENDERED (MPSMS)
 - 4.1.4 RELATED OCCUPATIONS AND CLUSTERS
 - 4.2 WORKING CONDITIONS
 - 4.2.1 ORGANIZATIONAL ENVIRONMENT
 - 4.2.2 PHYSICAL ENVIRONMENT
 - 4.2.3 SCHEDULE AND HOURS
 - 4.3 PERSONAL REQUIREMENTS
 - 4 3.1 INTERESTS
 - 4.3.2 TEMPERAMENTS
 - 4.3.3 APTITUDES AND ABILITIES
 - 4.3.4 PHYSICAL DEMANDS AND CAPABILITIES
 - 4.4 EDUCATION AND TRAINING REQUIREMENTS
 - 4.5 LICENSING, CLRTIFICATION, AND REGISTRATION REQUIREMENTS
 - 4.6 METHODS OF EXPLORATION, ENTRY, AND ADVANCEMENT
 - 4.6.1 METHODS OF EXPLORATION AND GAINING EXPERIENCE
 - 4.6.2 METHODS OF ENTRY
 - 4.6.3 METHODS OF ADVANCEMENT
 - 4.7 EARNINGS AND FRINGE BENEFITS
 - 4.7.1 FACTORS AFFECTING EARNINGS
 - 4.7.2 NATIONAL STATE, AND LOCAL EARNINGS
 - 4.7.3 FRINGE BENEFITS
 - 4.7.4 SUPPLEMENTAL INCOME
 - 4.8 EMPLOYMENT PROFILE
 - 4.8.1 OCCUPATIONAL DEMOGRAPHICS
 - 4.8.2 JOB STABILITY
 - 4.8.3 TURNOVER/NEW HIRES
 - 4.8.4 INDUSTRIAL CONCENTRATION
 - 4.8.5 DEGREE OF UNIONIZATION
 - 4.9 INFORMATION SOURCES
 - 4.9.1 PRIMARY SOURCES
 - 4.9.2 SECONDARY SOURCES
 - 4.9.3 BIBLIOGRAPHICAL SOURCES
- 5 COMPLEMENTARY INFORMATION
 - * * FOUCATION AND TRAINING AUXILIARY INFORMATION

~ INSTITUTIONS

NATURE OF OCCUPATION

- Titles, Definitions, and Duties
- Machines, Tools, Equipment, and Work Aids (MTEWA)
- Materials Used, Products Made, Subject Matter Dealt With, or Services Rendered (MPSMS)
- Related Occupations and Clusters

WORKING CONDITIONS

- Organizational Environment
- Physical Environment
- Schedule and Hours

PERSONAL REQUIREMENTS

- Temperaments
- Aptitudes and Abilities
- Physical Demands and Capabilities

EDUCATION AND TRAINING REQUIREMENTS

LICENSING, CERTIFICATION, AND REGISTRATION REQUIREMENTS

EARNINGS AND FRINGE BENEFITS

METHODS OF EXPLORATION, ENTRY, AND ADVANCEMENT

SALESPERSON

CLEBK

JANITOR

ASSEMBLER

EMPLOYMENT PROFILE

- Occupational Demographics
- Job Stability
- Turnover/New Hires
- Industrial Concentration
- Degree of Unionization

SOURCES OF OCCUPATIONAL CHARACTERISTICS DATA

Rureau of the Census. U.S. Department of Commerce Bureau of Labor Statistics (BLS). Census of Pupulation U.S. Department of Labor Current Pubulation Survey oBLS Wage Surveys Career Information Bibliography • Current Pupulation Survey · Career Information Resources. • Exploring Careers Applications, and Research. • Occupational Outlook 1950-1979 (NOICC) Handbouk/Quarterly • Bibliography of Current Career • Dictionary of National Unions Infurmation (National Vucational and Employee Associations Guidance Association) OCCUPATIONAL **CHARACTERISTICS** Miscellaneous Organizations • Career Information Delivery U.S. Employment Service. Systems **Employment and Training** Administration, · Career Guides and U.S. Department of Labur VIEW Prugrams o Dictionary of Occupational Titles • Wage Surveys (DOT), 4th Edition • DOT Master Data Set Department of Defense • Guide fur Occupational Exploration • Military-Civilian o Health Careers Guidebuuk Occupational Source Book · Occupational Regulation in the States (Munograph by ETA scheduled for publication in late 1980)

Table 4.1

Sources of Occupational Characteristics Information

Page 4-5

	Primary Sources (4.9.1)									Secondary Sources (4.9.2)					
SOURCES (4.9) CHARACTERISTICS (4.1 — 4.8)	4.9.1.A Bureau of Labor Statistics Wage Surveys	4.9.1.8 Cansus of Population	4.9.1.C Current Population Survey	4,9.1,D Dictionary of Occupational Titles	4.9.1.E DOT Master Data Set	4.9.1.F Directory of National Unions and Employee Associations	4.9.1.G Guide for Occupational Exploration	4.9.1.H Health Careers Guidebook	4.9.1.1 Millery-Civillen Occupational Source Book	4.9.1.J Occupations Regulated by Sistes	4.9.1.K Wage Surveys	4.9.2.A Career information Delivery Systems	4.9.2.B Exploring Careers	4.9.2.C Career Guides and VIEW Programs	4.9.2.D Occupational Outlook Handbook
I.1 Nature of the Occupation 4.1.1 Titles, Definitions, and Duties				×	X		×	X				X X	X X	X X	X
4.1.2 Machines, Tools, Equipment, and Work Aids (MTEWA) 4.1.3 Materials Used, Products Made, Subject Matter Dealt With, or			İ	x	x			×				X	X	×	×
Services Randered (MPSMS) 4.1.4 Related Occupations and Clusters				×	×		X	X				X	X	X	×
4.2.1 Organizational Environment 4.2.2 Physical Environment 4.2.3 Schedule and Hours		×	×	×	×			x x				X X		X X	×××
4.3 Personal Requirements 4.3.1 Interests 4.3.2 Temperaments 4.3.3 Aptitudes and Abilities 4.3.4 Physical Demands and Capabilities					X X X		X X X	X X X				X X X	X X		XXX
4.4 Education and Training Requirements					×		x	×		l x		X	×	×) x
4.5 Licensing, Certification, and Registration Requirements								×							
4.8 Methods of Exploration, Entry, and Advancement 4.8.1 Methods of Exploration and Gaining Experience 4.6.2 Methods of Entry 4.6.3 Methods of Advancement							x x	X X	x			x x x	×	x x x	,
4.7 Earnings and Fringe Benefits 4.7 1 Factors Affecting Earnings	, x							×			X	X		X	
4.7.2 National State, and Local Earnings 4.7.3 Fringe Benefits 4.7.4 Supplemental Income	X		×								X	X		X	
4.8 Employment Prefile 4.8.1 Occupational Demographics 4.8.2 Job Stability		x	×			×						×			
4.8.3 Turnover/New Hires 4.8.4 Industrial Concentration 4.8.5 Degree of Unionization		×				X							<u> </u>		

OIS INFORMATION BASE AND THE TWO MAJOR USES OF OCCUPATIONAL INFORMATION

OCCUPATIONAL INFORMATION BASE

OIS INFORMATION BASE AND THE TWO MAJOR USES OF OCCUPATIONAL INFORMATION

...CES

4.9.3 m... affical sources

- 5. COMPLEMENTARY INFORMATION
 - 5.1 EDUCATION AND TRAINING AUXILIARY INFORMATION
 - **5.1.1 EDUCATION AND TRAINING INSTITUTIONS**
 - 5.1.2 EDUCATION AND TRAINING PROGRAMS
 - 5.1.3 FINANCIAL ASSISTANCE PROGRAMS
 - 5.2 DEMOGRAPHICS AND ECONOMIC CONDITIONS
 - 5.2.1 DEMOGRAPHICS
 - 5.2.2 LABOR FORCE, EMPLOYMENT, AND UNEMPLOYMENT TRENDS
 - **5.2.3 LABOR TURNOVER AND COMMUTING PATTERNS**
 - 5.3 OTHER STATE-IDENTIFIED INFORMATION
- 6 ALIMI THE INCORMATION NECESSARY TO COMMISSION OCCUPATIONAL

COMPLEMENTARY INFORMATION EDUCATION AND TRAINING INFORMATION

INFORMATION ON EDUCATION AND TRAINING INSTITUTIONS

- Size
- Admissions Requirements
- Location
- Programs and Courses
- Enrollment● Lodging
- Tuition

Universities Universities Schools Postsecondary Programs and and Lovejoy's Guide to Colleges Colleges Education Directory es and Universities NCES Directory of with Occupational Directories Catalogs Guide NCES Edr Colleges Barron's School School

INFORMATION ON EDUCATION AND TRAINING PROGRAMS

- Prerequisites
- Program and Course Duration
- Cost of Program
- Program and Course Content
- Program Objectives
- Name and Location of Education Providers

INFORMATION ON FINANCIAL ASSISTANCE

- Scholarships
- Grants
- Educational Loans
- Work-Study Programs

School Financial Assistance Offices

Catalog of Federal Education Assistance Programs

COMPLEMENTARY INFORMATION DEMOGRAPHICS AND ECONOMIC CONDITIONS

DEMOGRAPHICS

- Population Size
- Population Density
- Population Growth and Decline
- Population Distribution
- Migration
- Vital Statistics
 - · Age · Deaths · Births · Sex

LABOR MARKET TRENDS

- Labor Force Trends
- Employment Trends
- Unemployment Trends

LABOR MARKET DYNAMICS

- Labor Turnover
- Commuting Patterns

Labor Turnover Statistics Program
Employment Service Potential Program

T - 149

5 COMPLEMENTARY INFORMATION

OVERVIEW OF INFORMATION PROCESSING

Labor Turnover Statistics Program

404

CAPSULE SUMMARY

Labor Turnover Statistics Program

Complementary Information Component:

Labor Turnover

Responsible Federal Agency:

Bureau of Labor Statistics, U.S. Department of Labor Reporting System:

Labor Turnover Statistics Program

Coverage

This survey program provides monthly accession and separation rates for manufacturing, mining, and communications industries. The data series of accession and separation rates are seasonally adjusted.

Relevant Reporting Forms

Monthly Report on Labor Turnover (DL 1219)

Reporting Entities

Establishments in the manufacturing, mining, and communications industries selected by sampling

Responsible State Agencies/Organizations

In most States, the State Employment Security Agency collects the labor turnover data under a cooperative agreement with the Bureau of Labor Statistics.

Geographic Detail

The survey program routinely generates turnover information for the nation, the States, and certain major metropolitan areas. Some States collect sufficient data permit calculation of accession or separation rates for various sub-State areas.

Classification Detail

- There is no occupational detail in this survey program.
- Establishments surveyed are classified by the industry codes in the Standard industrial Classification (SIC) Manual.

Time Reference Detail

The survey is conducted monthly and preliminary turnover rates are available in press releases in the month following a survey reference month. Turnover rates based on the survey data are generally published within two to three months after data collection.

COMPLEMENTARY INFORMATION

OVERVIEW OF INFORMATION PROCESSING

Employment Service Potential Program

S COMPLEMENTARY INFORMATION

CAPSULE SUMMARY

Employment Service Potential Program

Complementary Information Component:

Labor Turnover

Responsible Federal Agencies:

Employment and Training Administration. U.S. Department of Labor

Reporting System:

Employment Service Potential Program

Coverage

The Employment Service Potential program provides measures of the total number of hiring actions taking place within a State in which there is a reasonable potential of participation by the Employment Service. Estimates of hiring data by industry and local geographic area are generated as part of this program. Hiring actions by employer are the basis of this information.

Relevant Reporting Forms

Estimates of hiring transactions are generated through comparisons of succeeding wage reports submitted by employers as part of Unemployment insurance tax reporting.

Reporting Entitles

Employers covered by the Unemployment Insurance System

Responsible State Agencies/Organizations

State Employment Security Agency (SESA)

Geographic Detail

information can be generated for local Employment Service offices, countles or larger geographic areas.

Classification Detail

- There is no occupational detail associated with this program.
- •industries are classified using Standard industrial Classification (SIC) codes.

Time Reference Detail

The Employment Service Potential program is based upon a comparison of wage reports which may be several months old before the information can be processed by the SESA. Information from this program is usually not published.

6 SUPPLY-DEMAND ANALYSIS

OIS INFORMATION BASE AND THE TWO MAJOR USES OF OCCUPATIONAL INFORMATION

OCCUPATIONAL INFORMATION BASE

OIS INFORMATION BASE AND THE TWO MAJOR USES OF OCCUPATIONAL INFORMATION

...E.P& L. n.

5.3 OTHER STATE-IDENTIFIED INFORMATION

6. AUXILARY INFORMATION NECESSARY TO SUPPORT OCCUPATIONAL SUPPLY/DEMAND ANALYSIS (SEE VOLUME 2)

SUPPLY/DEMAND ANALYSIS

Issue: Classification

OCCUPATION	IAL DEMAND	OCCUPATIONAL SUPPLY				
Data Source	Classification System	Data Source	Classification System			
 OES Program Employment Estimates and Projections Employment Service Job Orders Job Vacancies 	OES Census-based matrix classifications OES Survey-based matrix classifications DOT SOC, OES survey, or DOT	 VEDS HEGIS NCES Survey CETA MIS SNAPS Vocational Rehabilitation MIS State Education MIS WIN Job Corps UI ESARS Veterans 	USOE HEGIS USOE DOT or SOC DOT DOT Varies by State DOT DOT DOT DOT MOS			

SUPPLY/DEMAND ANALYSISIssue: Geographic Area Coverage

SUPPLY/DEMAND ANALYSIS

Issue: Time Period Coverage

Data Source	Calendar	Fiscal	School
	Year	Year	Year
Occupational Employment Statistics (OES) CETA Vocational Education (VEDS)	*	*	*

SUPPLY/DEMAND ANALYSIS

Issue: Measurement

Problems

- Gaps in source coverage
- Duplication in source coverage
- Relationship between available data and conceptual factors (e.g., available supply)

